N70-14126 NASA CR-107317 NASA CONTract 5-5051A6 TG-1086 OCTOBER 1969 Copy No. 45 Technical Memorandum # GLOBAL TIMING SYSTEMS OF NANOSECOND ACCURACY USING SATELLITE REFERENCES by E.F. OSBORNE THE JOHNS HOPKINS UNIVERSITY . APPLIED PHYSICS LABORATORY This document has been approved for public release and sale; its distribution is unlimited. TG-1086 OCTOBER 1969 # Technical Memorandum # GLOBAL TIMING SYSTEMS OF NANOSECOND ACCURACY USING SATELLITE REFERENCES by E.F. OSBORNE THE JOHNS HOPKINS UNIVERSITY • APPLIED PHYSICS LABORATORY 8621 Georgia Avenue, Silver Spring, Maryland 20910 Operating under Contract NOw 62-0604-c with the Department of the Navy This document has been approved for public release and sale; its distribution is unlimited. #### ABSTRACT The application of artificial satellites in providing radio reference signals for the synchronization and calibration of local clock and timing systems has been studied. Space technologies in the specific areas of geodesy and navigation are applied with digital signaling techniques and atomic time and frequency standards. The result of the study predicts that a useful operational service can be provided on a global basis with a low-altitude polar satellite having an on-board atomic clock to most effectively satisfy user requirements at various levels of system accuracy. For fixed site users, system accuracies as good as 100 nanoseconds (rms) are realistic with sophisticated equipment and data processing. #### ACKNOWLEDGMENT This report documents a study made in response to a study grant from the Goddard Space Flight Center, National Aeronautics and Space Administration, at the request of Mr. Andrew R. Chi, Head of the Timing Systems Section. The report draws heavily on the experience of prior programs sponsored by NASA and by the United States Navy. Credit is due to the many individuals who have developed the technology over the years. The active participation and encouragement provided by Dr. G. C. Weiffenbach in the conduct of this study is acknowledged. Discussions with Mr. Roger Beehler of the National Bureau of Standards and with members of the Steering Committee for the GEOS Timing Experiment in attendance at the meeting of 7 January 1969 have been most helpful. ## CONTENTS | | Illu | strations | | | | ix | |------|-----------|--|-----------|---------|---|------| | | Tab | oles | | | | xiii | | | Sun | nmary . | | | | 1 | | I. | Intr | oduction . | • | | | 7 | | | A. | Statement of Objective | | | | 7 | | | В. | Interpretation and Gene
Assumptions | eral
• | | | 8 | | II. | Sur | vey and Comparisons of | Satell | ite | | | | | | Timing Systems | • | • | | 11 | | | Α. | Classification of Satell | lite Tir | ne | | | | | ъ | Systems A Relative Evaluation | • · | 11:40 | | 11 | | | В. | Time Systems | or sate | ilite | | 15 | | | c. | Use of the Low-Altitud | le Orbi | ting | | | | | | Clock System | • | | | 21 | | | D. | Performance Evaluation | ons of | the Low | - | | | | | Altitude Orbiting Cl | lock Sa | tellite | | | | | | Time Systems | • | • | | 28 | | III. | Мо | dulation Techniques for | Precis | sion | | | | | | Timing . | | • | | 57 | | | Α. | Candidate Timing Mod | ulation | l | | | | | | Waveforms | | • | | 57 | | | в. | Modulation Proposals | | | | | | | | Altitude Time-Navi | - | or | | | | | | Time-Geodesy Serv | | • | • | 61 | | | C. | Accuracy Consideration | | • | • | 68 | | | D. | Modulation Conclusion | s | | • | 73 | ## CONTENTS (cont'd.) | IV. | Stud | | 7 5 | | |------|----------|--|------------|------------| | | А.
В. | Timing Experiments Using GEOS
Satellite Design Considerations and | | 7 5 | | | | Examples | • | 7 6 | | v. | Con | iclusions . | | 93 | | VI. | App | endixes A-F | | 97 | | | Α. | Early History of Timing via Satellites | | 0.0 | | | в. | Precision Time Synchronization by Satellites Using a Time- | | 98 | | | C. | Multiplexed Recovery System Pseudorandom Time Signal | | 105 | | | . | Modulation for the S/N-17 Satellite | | 127 | | | D. | Compensation of a Reference Frequency by Incremental Phase | • | | | | | Adjustment | | 155 | | | E. | GEOS Time and Frequency Parameters | | 171 | | | F. | Implementation of World-Wide Accurate Timing with a GEOS | | 111 | | | | Satellite | • | 175 | | VII. | Bib | liography . | ·• | 177 | ## ILLUSTRATIONS | Figure | | Page | |--------|---|------------| | 1 | Clock Time Error versus Frequency Offset for Periods from 10 Minutes to 100 Days | 34 | | 2 | Clock Time Error versus Oscillator Aging Rate for Periods from 5 Hours to 100 Days | 35 | | 3 | Stability Plots for Cesium Beam and Rubidium Vapor Cell Frequency Standards | 36 | | 4 | Stability Plots for Frequency Standards | 37 | | 5 | Ionospheric Retardation of Radio
Waves versus Frequency . | 41 | | 6 | Ground Station for High Accuracy Time Recovery | 51 | | 7 | System Timing Error versus Number of Data Points with Receiver Delay Uncertainty as a Parameter . | 53 | | 8 | GEOS-B Time Marker | 63 | | 9 | Time Epoch Recovery - Pulse Phase
Reversal Technique | 65 | | 10 | Digital Modulation and Recovery Tech-
niques with Auxiliary Subcarrier . | 69 | | 11 | Control Characteristics of Atomic References | 7 9 | # ILLUSTRATIONS (cont'd.) | Figure | | Page | |---------|---|------| | 12 | GEOS-C with Rubidium Reference (Typical Synthesis Plan) . | 82 | | 13 | GEOS Satellite with Cesium Reference | 84 | | 14 | Navy NAVSAT with Rubidium Reference and Typical Synthesis | 85 | | 15 | Navy NAVSAT with Independent Audio
Control Oscillator and Cesium Beam
Reference | 87 | | 16 | Navy NAVSAT with Square-Wave Modulation of Atomic Reference . | 88 | | 17 | Navy NAVSAT with Common System/
Atomic Reference Modulation . | 90 | | 18 | Illustration of Navy NAVSAT with Hypo-
thetical Hydrogen Maser Reference | 91 | | Appendi | <u>x B</u> | | | 1 | Modulation Waveforms . | 108 | | 2 | Semi-Coherent System | 114 | | 3 | Coherent Carrier-Modulation System . | 116 | | 4 | Oscillator and Divider Parameter for Coherent Time Navigation Signals . | 118 | | 5 | Typical Navigation-Time Receiver | 120 | | 6 | Estimate of Modulation Filter Bandwidth | 122 | # ILLUSTRATIONS (cont'd.) | Figure | | Page | |---------|---|------| | 7 | Modulation Filter with Coherent (Bit Rate) Aided Tracking | 1.23 | | 8 | Time Recovery Logic | 124 | | Appendi | <u>ix C</u> | | | 1 | Satellite Implementation of 400 MHz Channel for PN Modulation at 416 kHz | 135 | | 2 | Amplitude Spectra of PN Codes (Clock Rate = 13 kHz) | 138 | | 3 | Division of Satellite Signal Power Between Spread Spectral and Normal Components | 139 | | 4 | Phase Modulating a Carrier with a PN Code | 141 | | 5 | Spectral Characteristics of Proposed Modulation | 142 | | 6 | Time Recovery Receiver Block Diagram f_1 , f_2 , f_3 = Synthesized Reference Frequencies | 145 | | 7 | Maximum Times and Bandwidths Required for Synchronization of PN Codes . | 149 | | 8 | Instantaneous Correlation, Average
Correlation, and Error Function
versus Relative Phase of PN Codes, λ | 150 | # ILLUSTRATIONS (cont'd.) | Figure | | Page | |---------|---|------| | 9 | Equivalent (RF) Noise Power Band-
width of PN Tracking Loop Required
for 1 µsec RMS Time Recovery . | 152 | | Appendi | <u>x D</u> | | | 1 | Frequency Adjustment by Sequential Phase Addition | 157 | | 2 | Phase versus Time Functions | 162 | | 3 | Four-Quadrant Phase Controller | 164 | | 4 | Delay Line Phase Controller . | 165 | | 5 | RC Phase Controller | 166 | | 6 | Laboratory Test Circuit for Residual Modulation Analysis | 167 | #### **TABLES** | Table | | Page | |--------|--|------| | I | Satellite Time Systems . | 12 | | II | Estimates of Error, Relative Synchronization System | 30 | | III | Estimates of Error, Normalized Time Dissemination System | 31 | | IV | GEOS-C Radio Link Characteristics | 50 | | Append | ix A | | | A-1 | History of Timing via Satellites | 99 | | Append | ix C | | | Ĭ | PN Time Modulation Characteristics . | 130 | #### **SUMMARY** Applications are emerging for a reliable service to be operational within about five years that will provide precise radio timing references by which users anywhere on the earth can synchronize and calibrate their clock subsystems with microsecond or better (three sigma) system accuracies relative to the common System Standard. It is postulated that such an operational service can most effectively be supplied at minimum expense by an active satellite system. The satellite(s) will contain an orbiting clock and radio transmitters, while users will operate passively in a receive-only mode. The timing service will be a secondary mission of the composite satellite system, which will have primary missions such as navigation or geodesy. An engineering study has been performed to establish technical feasibility and probable performance in one-way timing when accurate geodetic models and doppler navigation principles are combined with digital signaling techniques, atomic clocks, modern circuitry, and data management techniques. The purpose of this report is to present in depth the results of the study including: - (1) A comparison of satellite timing methods, - (2) An identification and analysis of errors in timing using the low-altitude orbiting clock satellite concept, - (3) Considerations of appropriate modulation techniques, and - (4) Examples of integrated satellite subsystem designs incorporating
atomic references. A bibliography is provided for the reader who needs greater detail and analytical rigor. In the comparative evaluation of satellite systems, one-way low-altitude and near-synchronous orbiting clocks and two-way near-synchronous radio relay methods were considered. If the timing service is to be provided to a large number of users distributed worldwide, then, in the aggregate, the one-way low-altitude system offers the greatest potential. The advantages of worldwide coverage by a single satellite to an unlimited number of passive users, favorable geometry for line-of-sight transmissions, minimum ground support networks and management requirements, low cost in satellite launch and replacement, and growth from an existing system overcome the disadvantages of intermittent signal availability and the range (delay) compensations inherent with all one-way systems. The low-altitude orbiting clock system is versatile and flexible in its application and use. It is compatible with a wide range of the user's functional and performance requirements. In the estimate of performance of the low-altitude satellite systems, error sources are identified and values are tabulated as random (with zero mean) or as indeterminate bias uncertainties. The probable system error in timing (one sigma value) is the root of the sums of mean square random values plus the squared magnitude of bias uncertainties. By using data processing techniques, statistical smoothing over a large number of "timing epochs" is used to minimize the probable error in measurement. On a per pass basis the probable error estimates are 100 and 125 nanoseconds (rms) for relative synchronization and normalized time calibrations, respectively. The major assumptions include: - (1) The use of a rubidium atomic standard (or equivalent) in the satellite clock, - (2) Calibration of the satellite by a master station every 12 hours, - (3) Compensation for refraction effects in radio wave propagation, - (4) The use of coherent digital signaling techniques, - (5) The acquisition of local equipment delay calibrations over the satellite observation interval, - (6) At least 50 valid data points (timing epochs and delay calibrations) during each satellite observation, and - (7) A communications link giving an effective +40 dB signal-to-noise ratio (SNR) at the receiver decision logic after filtering and coherent detection, relative to a 100 kHz "clocking" modulation waveform. This implies a system with navigation capability to compensate for one-way slant range and a satellite with nominal circular orbit and 0.5 to 5 watts RF power, with the exact power level being a compromise depending on antenna gains and system noise temperatures. In the review of modulation concepts for timing there are many methods, both analog and digital, that are appropriate. However, when incorporated in a satellite system having other primary missions such as geodesy or navigation, the requirements of the primary mission are supervening and controlling, and timing modulation must be chosen for compatibility. Fortunately, the mission requirements of the low-altitude geodetic and doppler navigation satellite systems are mutually complementary with the concepts of precision timing. Digital signaling techniques are preferred and are currently used in these space systems to achieve minimum error rates with coherent (phase) demodulation at poor SNR. For high accuracy timing in an improved system, an auxiliary information channel at 972 or 1600 MHz would be useful in avoiding large ionospheric refraction error with a single channel receiver. As an alternative, the auxiliary information channel can be in the form of a "subcarrier" channel on the 324 MHz geodesy or 400 MHz navigation channels. The subcarrier channel would consist of a clocking square wave (typically at 100 kbps) with coherently related timing and data modulation according to an organized, discretely coded format. It is considered that special modulation techniques to achieve security and antijamming discrimination are inconsistent with the concepts of dissemination and utilization of the timing references on a worldwide basis by the international community. In the area of satellite subsystems' mechanization, it is shown that it is possible to combine the synthesis requirements of the atomic reference standard with those of the satellite coherent doppler channels and thereby minimize hardware and prime power consumption while maximizing reliability and signal stability. In lock-up to the atomic reference the designer has options to use feedback direct from the slaved crystal oscillator, from an IF level prior to the system phase modulator(s), or from an IF or RF level following the system modulator. (The latter option is available only if, after multiplication to microwave frequencies, substantial modulated energy is within the control characteristic of the atomic reference.) In the satellite subsystem a programmed incremented phase controller operating at the crystal oscillator output frequency is recommended as a method of normalization. Normalization is necessary if the system requires a chain of time markers uniformly distributed and coincident with a standard time scale. Normalization resolves the inconsistency between the standard time scale and the system channel allocation, for the aging rate of the reference, and for any compromise in achieving a practical satellite synthesizer of the microwave atomic reference frequency; the normalizer may also serve to time-shift by radio command the time modulating waveform for coincidence calibration to UT. At the present time the rubidium absorption cell and the cesium beam resonator are the chief candidates for the satellite atomic reference. Their performance is compatible with the timing accuracy objective and the nominal 12-hour interval between calibrations. Several block diagrams are included to illustrate the use of rubidium and cesium references in geodetic and navigation satellites. The report concludes with a positive recommendation that, in view of past progress and the present state of the supporting technologies, the development of specific subsystems for the satellite and for user equipments can and should proceed to provide, through a series of demonstrations and experiments, proven reliable operational service within five years. #### I. INTRODUCTION #### A. STATEMENT OF OBJECTIVES Advances are required in the near future that will increase efficiency and accuracy in several areas of general benefit to mankind including, for example, high speed digital communications, command and control, aircraft collision avoidance, transfers of digital information to and from computing centers, navigation, identification, and detection systems (see typical Refs. 8, 12, and 44). The practical feasibility and performance of these systems will be dependent upon the availability of a uniform worldwide reference of time that has a high accuracy and to which users may synchronize or calibrate their local clock and timing subsystems. It is hypothesized that such a uniform reference can be provided by line-of-sight microwave transmissions from earth-orbiting satellites (see Ref. 46) with performance and features not readily achievable in other radio systems. At the present time synchronizations are made by VLF and HF radio, including OMEGA and LORAN-C, and by flying portable clocks from point to point (see Refs. 6, 12, 35, and 39). A general survey and feasibility study of timing by means of satellites is reported herein, the objectives being: - (1) To make a comparative analysis of competitive systems for the communication of time from satellite to ground, - (2) To perform a design study to establish satellite signal characteristics for two levels of performance: (a) better than 1 microsecond absolute system accuracy with sophisticated equipment, and (b) coarser accuracy with simple equipment (at the user's station), and (3) To perform a design study of typical spacecraft subsystems to establish efficient RF synthesizer and clock divider proposals using atomic reference oscillators as the precision satellite source. #### B. INTERPRETATION AND GENERAL ASSUMPTIONS The conduct of studies during this program has been guided by certain interpretations of the stated objectives and by some broad assumptions of which the following deserve mention: - (1) The timing service to be provided is to be used by a receiving station primarily as a high accuracy calibration reference. Its use as an operating standard by which the receiving station might derive a <u>direct</u> timing control of the functional operation of equipment is not intended. - (2) The user of "high accuracy" satellite time is therefore assumed to possess a local reference and clock that have adequate stability to sustain, over the interval between calibrations, the normal operation and timing functions of his station. - (3) Since the user is assumed to have a local clock of respectable performance, it is presumed that the satellite subsystem is not required to transmit a unique modulation format for each marker epoch of the signal. In this study the total resolution of ambiguities during a calibration in terms of the year, day, hour, or minute is not considered to be of first-order concern, since such information can be provided within regular satellite data channels. (4) In the development of a system design concept it is desirable to build upon current technology to achieve a significant level of improvement, as, for example, the three-sigma tolerance of 0.5 microsecond that is stated as a requirement for airborne Collision Avoidance Systems (CAS) (see Ref. 1). For CAS the worldwide accumulation of total system error in timing between intervals of calibration (see Ref. 41) must not exceed 167 nanoseconds (rms). For the studies and error analysis to be performed herein it is useful to accept this requirement as a goal. (For other
references to the CAS problem see also Refs. 27 and 47.) # II. SURVEY AND COMPARISONS OF SATELLITE TIMING SYSTEMS #### A. CLASSIFICATION OF SATELLITE TIME SYSTEMS The principles and candidate design concepts for achieving high accuracy in timing for widely separated users through the use of artificial satellites are manifold. It is unlikely, in a survey of this type, that an all-inclusive listing can be made. However, in Table I an attempt is made to set forth general descriptive classifications which are representative of methods, modes of operation and use, and instrumentation. In weighing the comparative merits of various conceptual proposals for timing, the equipment complexity and total system cost are important factors. In the consideration of total system cost it is suggested that an autonomous satellite system maintained solely for the purpose of timing may never be cost effective. It is therefore desirable and certainly recommended that timing be incorporated within a multifunction satellite, preferably in a system having mutually compatible and complementary missions, as, for example, in a navigation-timing, geodesy-timing, communications-timing, or possibly a surveillance (data acquisition)-timing application. For the very general classifications listed in Table I the following explanations are offered: Relative Synchronization Timing — In this concept the clock or time mark generator is derived directly from the reference frequency standard so that the marker modulation is coherent with the transmitted RF carrier signal. No attempt is made to regularly calibrate, synchronize, or normalize the modulation transmitted by the satellite to UT or any other standard of time although coarse adjustments may be scheduled at announced times. In its use each ground station receives satellite signals, recovers the timing modulation, and measures the time of reception #### Table I #### Satellite Time Systems #### General Classifications #### 1. Type of High Accuracy Timing - (a) Relative synchronization of remote clocks to a system reference - (b) Normalized time dissemination for direct calibration to a UT standard #### 2. Source of Timing - (a) Active orbiting clock - (b) Radio relay from ground based clock #### 3. User Operational Mode - (a) Independently passive - (b) Cooperatively passive - (c) Active, reciprocal paths #### 4. Satellite Orbital Characteristics - (a) Low altitude polar - (b) Synchronous #### 5. User Clock Error Measurement - (a) Real time, concurrent to pass - (b) Delayed time, post pass of each modulation epoch relative to time kept by its own local clock. Now, if the clock at a master ground station receiving the satellite signal is known relative to UT, then the station's computing center can determine by comparison the clock error at each remote slave station relative to UT or to the arbitrary scale of a particular station. In orbiting clock instrumentations and with a probable distribution of ground stations, in general, the slave stations will not receive the identical series of time modulation epochs as the master station. It is therefore essential that the satellite reference oscillator have high inherent stability and low drift rate so that its performance is predictable over at least a 12-hour period, which is typically the maximum interval between successive observations of a polar satellite (orbiting at about 900 nmi or lower altitude), by any ground station. The relative synchronization system requires a supporting communications network for data handling to and from the ground stations and the computing facility. Normalized Time Dissemination - In this concept the satellite clock is derived from the reference frequency standard, but the marker modulation may or may not be coherent with the transmitted RF carrier signal. A normalization subsystem is required in the satellite by which an observing ground tracking network can insert commands via a "housekeeping" radio channel to (a) calibrate, (b) synchronize, and (c) properly scale the (satellite) modulation to correspond to marker epochs in UT or another agreedupon time scale. In use, each ground station can independdently receive satellite signals, recover timing references and satellite orbital data, measure indicated local clock error, compute compensations and instrumentation adjustments, and then immediately recalibrate its local clock. Each ground station can be completely independent by using its own instrumentation and computation facilities, or, lacking a local computer, the ground station can still obtain accurate timing by means of centralized computing services as described in the preceding paragraph for relative synchronization. Orbiting Clock Sources of Timing — This classification implies a satellite having an on-board reference oscillator and time mark generator, the quality and stability of which are commensurate with system operational and accuracy objectives. The signal originates and is transmitted directly from the satellite. Radio Relay and Ground-Based Clock Sources — The precision reference oscillator and clock are located at a ground station that must actively transmit to the satellite and receive back the relayed timing modulation. The satellite is an active radio relay, but need not have on board a reference oscillator of high precision. Master and slave ground stations must have concurrent radio visibility to the satellite. Independently Passive User Mode — The ground station or user is completely passive and has facilities for independent determination of error of his local clock by using only the received satellite reference signals. This mode implies a normalized time dissemination from an active orbiting clock satellite and navigating capability at the ground station for range compensation. Cooperatively Passive User Mode - The ground station or user is passive in that timing is not achieved by direct communication (transmitting) of reference signals from the station to the satellite. Information links (via radio, land lines, or mail) between cooperative users are required, however. This mode implies relative synchronization with the local error being determined by a remote centralized computing center. Active, Reciprocal Path User Modes — By simultaneously receiving and transmitting timing references via the satellite, range compensation is unnecessary, and errors attributable to anomalies of propagation over reciprocal paths are self-cancelling. The ground station is complicated by the necessity for a high power transmitter as well as a sensitive receiver. Generally this mode implies cooperative relative synchronization between two or more ground stations with the satellite operating as a radio relay. Low-Altitude Polar Satellite Orbits — The altitude of the satellite is probably determined by primary missions of the system. The low-altitude polar classification includes satellite systems giving global coverage at least daily and typically within 12 hours for each satellite. Highly dynamic geometry between satellite and ground stations is implied. Synchronous Satellite Orbits - This classification would include near-synchronous altitudes where the distinguishing characteristic is continuous regional coverage rather than periodic global coverage. The geometry between stations and satellite is slowly varying. <u>User Concurrent Error Measurement</u> — In this classification facilities are provided at the ground station for real-time measurement and computation of local clock error or at least for immediate determination of error on cessation of data acquisition. User Post-Pass Error Determination — In this classification the using ground station has minimal facilities for data acquisition only. Actual error determination of the local clock is computed at a remote facility subsequent (hours to days) to data acquisition from reception of satellite timing references. # B. A RELATIVE EVALUATION OF SATELLITE TIME SYSTEMS From the general classifications of satellite time systems listed in Table I, three design concepts are selected for more detailed comparative evaluation. The first concept is a navigation-time system incorporating high accuracy improvements in dissemination of normalized timing in the polar-orbiting low-altitude Navy navigation satellites. Users may operate in the independent passive mode. The necessary improvements would be phased into new (replenishment) satellites of the already existing program, which includes operational ground tracking (OPNET) and satellite constellation maintenance (INJFAC) facilities. Preliminary experiments can be performed with a geodetic-time combination using TRANET and proposed GEOS satellites. The second concept for comparison uses an orbiting clock in a near-synchronous satellite. Normalized timing is disseminated to independent passive users. The third concept selected for comparison uses the radio relay method with a multiple channel transceiver in a near-synchronous satellite, with users having both transmitting and receiving capability. The system's precision reference clock is maintained at a master ground station. Commercial and military communications satellite systems are now operational and might be considered for future high-accuracy timing service with satellites at the near-synchronous altitude. In the following paragraphs the advantages and disadvantages of these three system concepts are set forth with consideration of timing aspects only. The reader is cautioned that, in the event of a multifunction satellite system, certain advantages or disadvantages may become most when viewed within the framework of the full system. # 1. Merits of Low-Altitude Orbiting Clock Satellite Systems #### a. Principal Advantages - (1) Worldwide coverage is obtained even with a single satellite (in polar orbit). - (2) Service is provided to an unlimited number of passive users or ground stations. - (3) The satellite is available to each user two to four
times per day for each satellite. - (4) Additional satellites reduce the waiting interval and increase worldwide confidence in the system. - (5) All stations (worldwide) can receive satellite signals line-of-sight at high elevation angles with minimum propagation path distortions. - (6) All clocks worldwide can be calibrated to one primary standard of time. - (7) The total satellite system can be launched and maintained in orbit from U.S. territories. Total support by a single ground station is theoretically possible. - (8) The existing OPNET satellite support systems are compatible with high accuracy timing objectives. - (9) Accurate timing and the primary navigation functions are mutually complementary. - (10) Satellites can be launched at relatively low comparative cost with "small" rockets and boosters. - (11) The line-of-sight range is short compared to synchronous and some terrestrial systems. This gives a satellite power or receiver SNR advantage. - (12) Experience with an existing operational system provides a solid foundation for higher accuracy improvements. #### b. Principal Disadvantages (1) The user station must compensate for the dynamic change in propagation delay incurred with the variation in slant range during the satellite pass — a characteristic of all one-way systems. The error budget for timing accuracy must include an allowance for satellite and station position uncertainties. - (2) The availability of reference signals, while dependent on constellation size and design and also the user's latitude, is limited to 10-15 minute intervals per pass, which eliminates applications in direct continuous timing. - (3) The ultimate accuracy in time epoch recovery in the user's equipment requires a correction for doppler shift of both the RF carrier and the marker modulation. - (4) High-altitude nuclear weapons testing is a potential threat to satellite life. ## 2. <u>Merits of Synchronous Orbiting Clock Satellite</u> Systems #### a. Principal Advantages - (1) The satellite has continuous availability to users in a regional coverage area. - (2) Service is provided to an unlimited number of passive users. - (3) The satellite clock is available continuously to a ground support station for calibration. - (4) Continuous availability permits relaxation of drift rate requirements on the satellite reference oscillator. #### b. Principal Disadvantages - (1) The system requires several satellites for total worldwide coverage of users. - (2) Compensation is required for radio path delay and propagation anomalies. Consequently the system's error budget must include allowances for satellite and station position uncertainties. - (3) A fringe zone of ground station locations will have continually poor reception because of low antenna elevation angles (to a particular satellite). - (4) Clocks in a worldwide system cannot all be calibrated directly to a single common reference. Multiple transfers are required to close the system. - (5) A global system cannot be sustained by ground support stations located only within U.S. territories. In the typical near-synchronous system global coverage requires distribution around the world of four master plus several remote secondary control stations. - (6) Accurate satellite position determination is comparatively difficult. - (7) Satellites are launched at relatively high cost with large rockets and boosters. - (8) Long radio path suggests either high satellite prime power subsystems or the use of high gain directional antennas. - (9) The exoatmospheric radiation environment is more severe than at lower altitudes. ### 3. <u>Merits of Synchronous Orbiting Radio Relay</u> Satellite Systems #### a. Principal Advantages - (1) The satellite has continuous availability in a regional coverage area. - (2) Simultaneous radio transmissions over reciprocal paths eliminate propagation and range compensation measurements or computations. - (3) The high accuracy system reference standard and clock are accessible, since they are located at a master earth station. - (4) High system accuracies in time transfer have been experimentally demonstrated. #### b. Principal Disadvantages - (1) The system requires several satellites for total worldwide user coverage. - (2) Simultaneous service to more than one user is limited by radio relay channel availability. - (3) A fringe zone of ground station locations will have continually poor reception because of low antenna elevation angles (to a particular satellite). - (4) Clocks in a worldwide system cannot all be calibrated <u>directly</u> to a single common reference. - (5) A global system cannot be sustained by ground support stations located only within U.S. territories. In the typical near synchronous system global coverage requires distribution around the world of four master plus several remote secondary control stations. - (6) Satellites are launched at relatively high cost with large rockets and boosters. - (7) Long radio path suggests either high satellite prime power subsystems or the use of high gain directional antennas. - (8) The exoatmospheric radiation environment is more severe than at lower altitudes. - (9) The satellite receiving system is susceptible to degradation, jamming, or capture by multiple (earth-generated) sources of noise and interference. The effective system noise temperature will have contributions from station-to-satellite as well as satellite-to-station links. - (10) Reliable and accurate system performance requires that each ground station have a high power radio transmitter facility. - (11) In a military environment there is a high probability of detection and location of the user's position because of transmitting radio signals. From the advantages and disadvantages cited above for the three primary candidates it is possible to conclude, assuming adequate performance in terms of accuracy and assuming no supervening multifunction system requirement, that the most favorable design concept for worldwide timing to a large number of users is the low-altitude orbiting clock system. The principal determining factors include passive user systems, global coverage with a single satellite, superior geometry between the satellite and user, total system support from within the national borders, low cost to implement and maintain the system, and universal application to either civilian or military users. # C. USE OF THE LOW-ALTITUDE ORBITING CLOCK SYSTEM ## 1. Impact of High Accuracy Timing on Navigation The impact on the scientific, commercial, and military fields of a regular operational timing service that is dependable and is capable of system accuracies at or near a 100-nanosecond level anywhere on the earth can be enormous. In the specific area of navigation (by satellite doppler aids) the high accuracy of time may: - a. Aid in the (signal) search and acquisition modes of ground station operation. - b. Improve the accuracy of doppler data acquisitions, and, hence, navigation accuracy, particularly in those types of navigator's systems that rely on timing received from the satellite, to set the doppler counting interval. - c. Improve the navigation accuracy (to a lesser extent) of those types of navigator's systems using preset fixed events or fixed interval counting by providing a means for frequent calibration of the local clock to a national standard of time, UT, or other standard time reference. - d. Lengthen the period between successive calibrations of the orbiting satellite clock via the radio command channel from the injection station. Since high accuracy in timing is achieved with atomic clock systems at the injection station and also in each orbiting NAVSAT, lower (and more predictable) drift rates of the references will permit navigation by the current programs and procedures of the operational fleet systems for prolonged periods of time, even in the absence of injection. (This improved capability also depends upon predictability of satellite position and may require an orbit-keeping subsystem in the satellite.) - e. Enhance the tracking performance of computeraided navigator's systems by significant reduction of errors in the predictions of doppler shift, doppler velocity, and doppler acceleration functions that are used as primary forcing functions for phase-locked tracking oscillators when in the automatic receiver mode. - f. Reduce (by virtue of the coherence of timing and RF (carrier) signals and by the control of satellite frequency) the vulnerability of the navigator's equipment to multiple navigation satellite signal sources and to other casual interfering signals. - g. Improve the accuracy of collocation systems by the scheduled simultaneous reception at each station coincident with specific timing epochs of high precision. - h. Aid in the reduction of exposure or data acquisition time required for a navigation fix in longitude and latitude, or provide for additional navigation outputs such as altitude or velocity. ## 2. System Facilities Requirements In a worldwide satellite time distribution system capable of high accuracy and precision, the facilities that are required include: - a. A constellation of polar-orbiting low-altitude satellites. Note that accurate calibration of users' clocks could be supported by a single satellite that would be visible at satisfactory elevation angles on a global basis at least twice a day. More than one satellite improves confidence by providing redundancy and statistical averaging. If all satellites carry precision timing, then convenient schedules can be set for local clock calibration during normal working hours at any geographical location of the user's station. - b. Supporting ground tracking stations and a computing center. At least one tracking station is required. - c. A supporting ground injection station for satellite calibration, control, and memory loading. The tracking and injection stations need not be at the same location. - d. One authorized primary
standard of time, ground-based at the Naval Observatory, for example. - e. A distribution of using stations or navigators requiring timing. - f. A central facility for computing satellite-tostation slant range for nonnavigating users. - g. A network of supporting communications linking the ground support systems and also linking the non-navigating users to the central computer. # 3. General System Operation (with Normalized Time Transmissions) The major functional requirements for each of the facilities or subsystems of the time system are as follows: - a. The OPNET ground system tracks and predicts the orbital parameters of each satellite and forwards these data to the injection station (INJFAC) and to the central computer for nonnavigating time users. (In this context the central computer need not be the computer facility of OPNET.) - b. The authorized primary standard of time must make periodic transfers of time to a precision local clock system of atomic quality maintained at the INJFAC. - c. The error in timing of the satellite clock is measured and is recalibrated by INJFAC either by radio command or satellite memory loading. (As an alternative the error of the satellite clock could be measured by facilities to be provided at or near the national time standard facility.) - d. Each satellite will generate and transmit modulation sequences defining timing epochs from which ground users recover time to either high or coarse accuracy. Each satellite also transmits its orbital parameters. - e. The user (or navigator) must calibrate with an internal test signal the time delay of his ground station equipment. - f. The user will receive the satellite signal(s) and decode the timing data and orbital data with options to: - (1) Compute on-site (if a moving navigator) for each data point the magnitude of the propagation delay or slant range compensation, - (2) Transfer data, if a nonnavigator, to a central computer for post-pass delay compensation, or - (3) Program pre-pass predictions, if a non-navigator, of a central computer for delay compensation concurrent with a scheduled pass. - g. The user combines his equipment time delay with the propagation delay at each data point to establish local clock error relative to the primary standard of time. The user's local clock is then adjusted to remove the error either on a single pass or an aggregate of several satellite passes. #### 4. User Options As in most complex electronic equipments, the time user's station may be fabricated according to one of several optional design concepts. The traditional design objectives and tradeoffs apply, including, for example (1) accuracy vs cost, (2) the degree of station autonomy, and (3) convenience in functional operation with automated data acquisitions and processing. The low-altitude orbiting clock system is compatible and can service a wide variety of ground station user equipments. The full range of design concepts is beyond the scope of this report; however, it is desirable to emphasize options that can have a major impact on the user's station. The passive recovery of accurate time references from any radio dissemination system requires that a compensation be made for the propagation time of the signals during their transit from the transmitting source antenna until their effective recovery by the user's demodulating circuits. This compensation must be done with great accuracy if nominal system objectives of 100 nanoseconds (rms) are to be obtained. The delay time in a satellite-to-ground station link is a function of: #### a. Effective Propagation Range - (1) Geometric line-of-sight - (2) Bending because of refraction of the radio wave as a function of the ionospheric electron density (profile) - (3) Bending because of refraction of the radio wave in the lower atmosphere due to climatic factors (temperature, pressure, and humidity) #### b. Receiver Time Delay Note that the nominal delay of the satellite transmitter between its clock and transmitting antenna is common to all ground stations and is therefore calibrated out as a source of error. #### (1) User Options in Delay Compensation #### Option A - Fully Independent Passive User This user has an integral receiving instrumentation plus computation facilities for performing navigation as well as time recovery. The system provides measurement (or calibration) of the user's clock timing error. Measurement of doppler shift, refraction error (both ionospheric and tropospheric), and receiver time delay are used to determine accurately the compensation required. This option applies to both fixed-site and highly mobile users. # Option B - Dependent Passive Time Recovery Only User With the knowledge of satellite and geodetic parameters plus the position of the user, a central computing facility predicts and publishes in advance compensation data for specific satellite passes. The compensation is probably limited to geometric line-of-sight values. The user measures refraction parameters and receiver time delays to make the final fine adjustments to the indicated error of his clock. This option is not generally recommended for highly mobile users. # Option C - Dependent Active Time Recovery Only User In this mechanization the user acquires from specific satellite pass(es) data including timing and doppler, ionospheric refraction, local tropospheric (climatic) parameters, and receiver time delay calibrations. All data are forwarded by some supporting communications channel to a central computer facility for analysis, computation, and determination of timing error, which is then communicated back to the user. This option is not generally recommended for highly mobile users. # (2) <u>User Options in Quantity and Use of Time</u> Reference Data Acquisitions The orbiting clock satellite will emanate a repetitive sequence of modulation markers representing time epochs. As the satellite passes through the cone of visibility from the ground station, a multiplicity of epochs will be available for ground station calibration. There are options available to the user both as to the quantity of data measured and recorded and also as to the processing method by which local error is determined. The choice would be determined by cost and accuracy objectives. The options include: #### Option D - Full Data Curve Fitting In this case the maximum number of timing epochs obtainable is recorded for least squares curve fitting analysis relative to a theoretical response for the particular satellite and the station location. ## Option E - Qualified Data Curve Fitting Under this option, data acquisition is truncated to eliminate epochs at very low elevation angles that generally are of low quality. In addition, each data point recorded is analyzed to determine its quality, i.e., its presence within acceptable boundary values. Qualified data remaining are then used in the least squares analysis to establish timing error. # Option F - Limited Data Near Point of Closest Approach Fixed-site users with minimum cost and modest accuracy objectives (for example, on the order of a few microseconds) may obtain satisfactory service with as little as one recorded datum obtained at or as near as possible to the point of closest approach (PCA). The time of occurrence of PCA and the geometric slant range can be computed in advance of the satellite pass. This option is recommended for consideration only by fixed sites having competent and well-trained personnel. # D. PERFORMANCE EVALUATIONS OF THE LOW-ALTITUDE ORBITING CLOCK SATELLITE TIME SYSTEMS In the application of satellites to achieve accurate worldwide timing, one of two general principles is employed: relative synchronization or normalized time dissemination. These concepts are defined in Section II.A. In either approach to the achievement of accurate timing there will be an accumulation of errors whose magnitude is bounded by (1) the performance of components chosen for a compatible price, (2) the anomalies of the satellite-to-earth station geometries and the radio propagation paths, (3) the procedures employed in use, and (4) routine maintenance of the system. Considering only the magnitude of (rms) timing error, it may be generally anticipated that the relative synchronization system would be superior since a simpler satellite instrumentation is used. According to the estimates reported herein, the difference in rms error between the relative synchronization and normalized time systems is not, however, very large. According to the estimates a relative synchronization of two stations can reasonably be expected with accuracies of 100 nanoseconds (rms). Comparable assumptions and conditions indicate an accuracy of 125 nanoseconds (rms) for normalized time dissemination to a totally independent user station. # 1. Estimates, Assignment, and Computation of System Errors A presentation is made in this section of numerical values of errors contributing significantly to system error. In a section to follow further discussion is presented on selected error sources to explain the assumptions, the method of operation, and some justification for the value selected. Values are presented in Table II for the relative synchronization system and in Table III for the normalized time dissemination system. The sources of error are classified and listed under one of three major headings: the satellite subsystem, the radio path and satellite-to-user geometry, and the user's subsystem. # Table II Estimates of Error, Relative Synchronization System (Values in Nanoseconds) | | | | | Nonrandom
and Bias (B) | Random
(Zero Mean) (R) | |----|-----------------------------------|-----------------------------|--|---------------------------|---------------------------| | 1. | Sate | ellite | Subsystem | | | | | (a) | Epc | och Marker Generator | | | | | | (1) | Rb Reference (Drift in 12 hr)
(Offset in 12 hr) | 5
 20 | | | | (2) | Logic and Modulator Circuit Jitter | | 20 | | | (b) | Tra | nsmitter Time Delay Stability | 6 | | | 2. | Rad | io P | ath and Satellite-User Geometry | | | | | (a) | Nav | rigation Computation and Geodesy | | | | | | (1) | Satellite Position vs Time | 30 | | | | | (2) | User Antenna Position | 20 | | | | (b) | Rad | lio Wave Propagation Errors | | | | | | (1) | Ionospheric Refraction
(Compensated or at 972 MHz Carrier) | 20 | | | | | (2) | Tropospheric Refraction (Compensated) | 25 | | | 3. | User's Subsystem | | | | | | | (a) | (a) Receiving and Detection | | | | | | | (1) | SNR (Phase) Jitter
(Using f_{m} = 100 kHz and SNR = 40 dB) | | 10 | | | | (2) | Uncertainty in Receiver Time Delay
(Calibrations Distributed Over Pass) | | 50 | | | | (3) | Resolution of Epoch Decision Logic | | 50 | | | | (4) | Dynamic Signal Tracking and Phase
Bias | 50 | | | | (b) Data Processing and Recording | | | | | | | | (1) | Pulse Shaping, Gating, and Clock
Comparator | | 20 | | | | (2) | Data Chopping Error
(100 MHz Digital Counter) | | 10 | | | | (3) | Local Rb Reference and Clock Drift
(Over 15-min Period of Pass) | | 1 | NOTE: System Error in Timing: $\epsilon_{ m t} \simeq$ 100 nanoseconds (rms) # Table III Estimates of Error, Normalized Time Dissemination System (Values in Nanoseconds) | | | | | Nonrandom
and Bias (B) | Random
(Zero Mean) (R) | |----|------|--|--|---------------------------|---------------------------| | 1. | Sate | ellite | Subsystem | | | | | (a) | Calibration of Control Station to UT (Injection Station Clock) | | 100 | | | | (b) | Sate | ellite Epoch Marker Generator | | | | | | (1) | Epoch Calibration via Radio Link | 25 | | | | | (2) | Normalizer Resolution | | 10 | | | | (3) | Rb Reference (Offset Error in 2 hr) | | 4 | | | | (4) | Logic and Modulator Jitter | | 20 | | | (c) | Sate | ellite Transmitter Time Delay Stability | 6 | | | 2. | Rac | dio Path and Satellite-User Geometry | | | | | | (a) | Nav | rigation Computation and Geodesy | | | | | | (1) | Satellite Position vs Time | 30 | | | | | (2) | User Antenna Position | 20 | | | | (b) | Radio Wave Propagation Errors | | | | | | | (1) | Ionospheric Refraction
(Compensated or at 972 MHz Carrier) | 20 | | | | | (2) | Tropospheric Refraction (Compensated) | 25 | | | 3. | Use | er's S | | | | | | (a) | Receiving and Detection | | | | | | | (1) | SNR (Phase) Jitter
(Using f _m = 100 kHz and SNR = 40 dB) | | 10 | | | | (2) | Uncertainty in Receiver Time Delay
(Calibrations Distributed Over Pass) | | 50 | | | | (3) | Resolution of Epoch Decision Logic | | 50 | | | | (4) | Dynamic Signal Tracking and Phase Bias | 50 | | | | (b) | Dat | a Processing and Recording | | | | | | (1) | Pulse Shaping, Gating, and Comparator | | 20 | | | | (2) | Data Chopping Error
(100 MHz Digital Counter) | | 10 | | | | (3) | Local Rb Reference and Clock Drift
(Over 15-min Period of Pass) | | 1 | NOTE: System Error in Timing: $\epsilon_{ m t} \simeq$ 125 nanoseconds (rms) In arriving at an estimate of total system error, the contributions of each nonrandom or bias source are combined in a root-sum-square, while short-term random sources with zero mean value are combined in a root-mean-square computation where the number of observations or measurements provides smoothing for the total period of the satellite pass. For the values given in Tables II and III it is assumed that the interval between time markers provides 50 valid data points per pass. For the relative synchronization system, the system error is computed using the equation $$\epsilon_{\tau}(\text{rms}) = \sqrt{\Sigma(B_s^2 + B_1^2 + B_2^2) + \Sigma(\frac{R_s^2}{\sqrt{N_1 N_2}} + \frac{R_1^2}{N_1} + \frac{R_2^2}{N_2})}$$ (1) where B values are nonrandom or bias errors, R values are random, N is the number of valid time marker data points, s denotes a single satellite observed by both users, subscript 1 denotes user number 1, and subscript 2 denotes user number 2. In contrast, for normalized time dissemination the system error is computed using $$\epsilon_{\tau}(\text{rms}) = \sqrt{\Sigma \left(B^2 + \frac{R^2}{N}\right)}$$ (2) where it is unnecessary to distinguish the source of bias or random error. As mentioned with the values listed in Tables II and III, the calculations resulted in expected errors of 100 and 125 nanoseconds for the relative synchronization and normalized time dissemination systems, respectively. # 2. Comment and Discussion of Specific Error Sources in Relation to System Operation and Use In commenting on specific sources of error we begin with a treatment of the relative synchronization system and conclude with a coverage of the additional sources peculiar to the normalized time system. In the tables of errors the specific sources are judged and listed depending on their influence on the system, the criteria being whether its predominant effect is a random variation with a statistical zero mean distribution or a bias when considered over an interval of data acquisition by a using ground station. Certain sources listed as biases are, in fact, random, but the variations occur in such long time spans as to appear as a bias during any one satellite pass. This results in a simplified error analysis that is believed to provide a conservative estimate of system error. ## 3. Relative Synchronization System Error Sources Comment 1: Satellite Rubidium (Rb) Reference – The satellite is provided with a rubidium atomic reference oscillator and epoch marker generator. Its performance is assumed to have a drift rate of 5×10^{-13} per day and a fractional frequency offset error $\Delta f/f$ of 5×10^{-13} (rms) for sampling intervals greater than 100 seconds. It is assumed that an operational system will use polar satellites at low altitudes such that no less than 12 orbits per day occur; hence, any master ground station will have an opportunity to calibrate the satellite (likewise any slave station will observe the same satellite) within a 12-hour period. Therefore, relative time synchronization can be made with errors due to the Rb reference being typically 5 nanoseconds maximum bias because of aging rate and with a probability of up to 20 nanoseconds randomness because of offset or fractional frequency errors, as estimated from Figs. 1 and 2. The characteristic of a typical rubidium frequency standard, as a function of sampling time, is shown in Fig. 3 from which systematic drift rate is calculated. Figure 4 gives the comparative performances of several types of primary and secondary standards. There are many literature references which give stability data on frequency Fig. 1 CLOCK TIME ERROR VERSUS FREQUENCY OFFSET FOR PERIODS FROM 10 MINUTES TO 100 DAYS Fig. 2 CLOCK TIME ERROR VERSUS OSCILLATOR AGING RATE FOR PERIODS FROM 5 HOURS TO 100 DAYS standards (see, for example, Refs. 7, 14, 26, 32, 33, 42, and 48). Note that in this analysis circular orbits are assumed; therefore, relativistic timing drift due to velocity is constant and removable on calibration by the master ground station. If the satellite orbit is elliptical, systems desiring the ultimate accuracy must compensate for relativistic effects (see Refs. 2, 18, and 28). Comment 2: Satellite Logic and Modulator - The satellite reference oscillator signal is operated on by a countdown divider chain, a waveform logic circuit, and switching type phase modulator. High speed components are suggested. It is estimated that a random jitter of 20 nanoseconds may be expected. Comment 3: Satellite Transmitter Time Delay Stability - The satellite RF system following the phase modulator includes filtering and transmission line components whose electrical length and transmission time can be affected by environmental factors (for example, temperature changes during satellite eclipse). It is estimated that the shift in transmission time will produce a bias effect and that its magnitude will be no greater than one wavelength of the carrier frequency. In the extreme case at the 150-162 MHz VHF bands, a maximum of about 6 nanoseconds is estimated. Comment 4: Satellite Position vs Time (see Refs. 15, 28, 29, and 34) — In a one-way (passive) radio system for timing it is necessary to compensate for range or distance traversed by the signal in the propagation path. In the low-altitude satellite system, slant range to the satellite from a ground station is dynamic with large systematic variations during the pass of the satellite through the cone of observation. Operational tracking stations determine the orbital parameters of the satellite from which a computer may calculate range (or time) vs time between the satellite and any other (using) ground station, assuming a standard coordinate system and a sufficient analytical model of the earth's geodesy. Based upon experience to date with geodetic and navigation satellite programs, it is considered that satellite position vs time will be determined by improved geodesy and navigation to within 10 meters (30 nanoseconds). For the particular ground station or user this uncertainty must be considered as a bias. Comment 5: User's Antenna Position — The determination of a proper range compensation for timing requires accurate location of the user's antenna as well as the satellite. In this analysis the user's location is presumed to be static, i.e., a fixed site installation. The initial accuracy to which the antenna is located will be improved by statistical averaging of a large number of satellite passes and navigation fixes. The errors will converge to a bias in position of about 6 meters (20 nanoseconds) within the standard coordinate system. Comment 6: Ionospheric Refraction — In propagation from the satellite to the ground station antenna the radio wave will be deviated from a straight line path by the refractive
effect of nonuniform distribution of electrons in the ionosphere. Refraction causes the path traversed by the radio wave to be longer than the geometric range. It affects the accuracy of range rate (doppler) measurements and the transmission time for marker epochs between initiation at the satellite and reception at a ground antenna. For a time recovery system of either the relative synchronization or normalized time dissemination type, the significance of refraction is that the delays experienced by signals arriving at a slave station will have a random distribution relative to the delays experienced by similar signals arriving at a master or calibrating station. For observation of the satellite over a particular orbit pass, the comparative effect at the slave station relative to the master is as if a direct bias error exists in time recovery. Depending upon the instrumentation used, an indirect effect may also exist in that refraction degrades the accuracy of satellite position vs time determination which is necessary for range compensation. There are several effects (see Ref. 23) on the propagation of radio waves from space to earth caused by ionospheric electrons, each of which is dependent upon the frequency or frequencies of the transmitted signal. For accurate navigation by the doppler shift principle, the effect of primary importance is the ionosphere-introduced change in frequency. For accurate recovery of timing references the effect on group-path delay is of direct importance, while frequency change indirectly influences timing by way of error in navigation computations from which range compensation is inferred. According to Ref. 23, the analytic expressions describing first-order effects are #### Frequency Change $$\Delta f = \frac{-b}{2\Pi WC} \quad d \quad \int_{0}^{S} NdI/dt \quad and \quad (3)$$ #### Group-Path Delay $$\Delta T = \frac{b}{W^2 C} \int_{0}^{S} NdI$$ (4) where N = number density of free electrons, C = velocity of propagation in free space, W = angular frequency of the radio wave, b = 1.6×10^3 (mks units), and dl = increment of distance along the column O to S traversed by the radio wave from space transmitter to earth receiver. For a typical case Lawrence has evaluated Eq. (4) for zenithal radio transmissions assuming a 10^{17} electrons/ m^2 column giving $\Delta T = 1.3$ microseconds at 100 MHz. As a function of frequency the group-path delay decreases as shown in Fig. 5. The curve suggests that for high timing accuracy a channel frequency of the order of 1 GHz might be chosen. However, it is desirable, even in the low-altitude satellite system, to accept data at lower elevation angles as well as near the zenith. In a separate analysis Feen et al. (see Ref. 11) have examined an extreme case of reception at elevation angles at and below 10° with results at least an order of magnitude less favorable than those estimated by Lawrence for single-channel transmissions. As an alternative to the use of a very high frequency carrier, the system may transmit two coherently related radio frequencies to measure in real time a first-order refraction effect and thereby correct for ionospheric-introduced timing error. The direct use of the two-frequency concept in performing a real-time analog refraction adjustment of timing signals is impractical due to circuit complexity and conflicting system requirements on the choice of frequencies. In the doppler navigation system, two carriers are coherently generated in the satellite so that $$f_2 = Mf_1 \tag{5}$$ where M is a specific integer or ratio of integers. The values are chosen so that the frequency error due to ionospheric electrons (as shown in Eq. (3)) can be eliminated from doppler measurements. For the modulated signal necessary to define a high accuracy timing epoch $$(f_2 \pm f_m) \neq M(f_1 \pm f_m). \tag{6}$$ In the doppler system let the first-order refraction frequency change given by Eq. (3) be described at a time, t, by the simple notation $$\Delta f(t) = \frac{a(t)}{f} \tag{7}$$ so that the received signals are $$f_{r}(t) = f \left(1 - \frac{1}{c} \frac{dR(t)}{dt}\right) + \frac{a(t)}{f},$$ $$f_{r1}(t) = f_{1} \left(1 - \frac{1}{c} \frac{dR(t)}{dt}\right) + \frac{a(t)}{f_{1}}, \text{ and}$$ $$f_{r2}(t) = Mf_{1} \left(1 - \frac{1}{c} \frac{dR(t)}{dt}\right) + \frac{a(t)}{Mf_{1}}.$$ (8) By processing filtered signals in the receiving subsystem, cancellation of the refraction error terms is effected, and the equivalent doppler shift is obtained. ## Doppler Shift $$\frac{f_1}{c} \frac{dR(t)}{dt} = f_1' - \left(\frac{M}{M^2 - 1}\right) \left(f_{r2} - \frac{1}{M} f_{r1}\right)$$ (9) By similar signal processing techniques the doppler shift may be extracted to permit a measurement of a refraction term representative of the cumulative ionospheric electrons along the radio path. #### Refraction Term $$a(t) = f_1\left(\frac{M}{M^2-1}\right)\left(Mf_{r1}(t) - f_{r2}(t)\right).$$ (10) From Eqs. (3) and (4) it is seen that if the refraction term, a(t), is integrated (by a digital counting process) over a sampling interval T a measure of the average group delay for that sampling interval is obtained $$\overline{\Delta T} = -\frac{1}{f^2 T} \int_{-T}^{T} a(t) dt$$ (11) These measured values based upon the two-frequency (carrier) method may be used for compensation of ionospheric error in timing. To establish entries in Tables II and III representing system errors, it will be assumed that the time marker modulation is applied in a single channel RF transmission to a carrier near or above 1 GHz (972 MHz if a geodetic satellite) and that reception is limited to elevation angles greater than 45°. An alternative is also assumed for a navigation system which requires 150 and 400 MHz RF channels. In the coherent two-channel system it is assumed that timing is recovered from the highest frequency channel and that a compensating correction for error due to the ionosphere is derived from measurements of frequency error. Under either set of assumptions an allocation of a maximum bias error of 20 nanoseconds per station will be a sufficient and liberal entry for either the relative synchronization or normalized time budgets. Comment 7: Tropospheric Refraction — In the lower atmosphere as the radio wave propagates, further refractive bending occurs as a result of climatic factors such as, pressure, temperature, and humidity in the space surrounding the ground receiving station. The tropospheric refraction is independent of the frequency of transmission. As in the case of ionospheric refraction, the system error in a time transfer is the relative difference between the apparent effects at the master and slave ground stations rather than the absolute delay contribution. If the satellite has a high inclination orbit, then the apparent timing system error can be minimized by truncation of data restricting acquisitions to elevation angles greater than 10° relative to the horizon. At the computing center it is possible to calculate a compensating function using a standardized model of the atmosphere along with local weather data. A first-order correction can be made in advance using standard surface refractivity maps published by the National Bureau of Standards (NBS) which give an average refractivity prediction for each month. A more accurate compensation may be made if each ground station is instrumented to actually measure the temperature, pressure, and humidity at least once during the period of satellite observation. The typical computation of a correction for timing errors due to climatic refraction (see Ref. 16) can be made beginning with the basic relationship $$\Delta T_{c} = \frac{\Delta S}{C} = \frac{1}{C} \left[\int_{P} nds - \int_{G} ds \right]$$ (12) where P is the radio path and G the geometric path between the satellite and the ground receiver, n being the refraction coefficient of the troposphere. From the timevarying geometry of the satellite-receiver orientation, the refraction range error (see Refs. 30 and 31) can be evaluated using the equation $$\Delta_{S} = \frac{10^{-6} N_{t}}{(h_{tro})^{2}} \left\{ \frac{1}{3} \left[(r_{tro})^{2} - (r_{T}^{\cos E})^{2} \right]^{\frac{1}{2}} \left[2(r_{T}^{\cos E})^{2} + (r_{tro})^{2} \right] - \left[r_{T}^{\sin E} \right] \left[\frac{2}{3} (r_{T}^{\cos E})^{2} + (r_{tro})^{2} + r_{T}^{\frac{r_{T}}{3}} - (13) \right] + \left[r_{tro}^{\cos E} (r_{T}^{\cos E})^{2} \right] \ln \left[\frac{r_{T}^{(1+\sin E)}}{r_{tro}^{2} + (r_{tro})^{2} - (r_{T}^{\cos E})^{\frac{1}{2}}} \right] \right\}.$$ Evaluation of the equation at discrete times T_1 , T_2 ... T_n requires the solution of the additional equations $$\omega = \frac{r_{o}}{r_{o} th_{s}} \left[\frac{g}{r_{o} th_{s}} \right]^{\frac{1}{2}},$$ $X_{s}(t) = arc cos (cos \omega t) cos X_{c}$ $$E(t) = \arctan \left[\operatorname{ctn} X_{s} - \frac{r_{t}}{r_{s}} \operatorname{csc} X_{s} \right], \text{ and}$$ $$N_{T} = \frac{77.6}{T_{k}} [p + 4810 \frac{e}{T_{k}}].$$ (14) #### In these equations: C = velocity of propagation in free space, ω = angular rate of the satellite in rps, X_s(t) = instantaneous spherical angle between the receiver and the projection from the satellite to the geoid, N_T = tropospheric refractivity (as contrasted to the refraction coefficient) at the surface in the locality of the receiver, r = radius from center of earth to geoid, r_T = radius to the radio receiver at the terrain surface, h = height of the satellite above the geoid, r_{tro} = radius to the top of the troposphere, r = radius to the satellite, p = total atmospheric pressure (millibars) at the receiver, spherical angle between the receiver and the projection from the satellite to the geoid measured normal to the subtrack at the point of closest geometric approach, g = gravitational constant at the geoid, T_K = surface temperature at the receiver in degrees Kelvin, and e = partial pressure of water vapor (millibars) at the receiver. The
solution given by Eq. (13) for Δs is based upon an atmospheric model wherein it is assumed that - (a) N is continuous in the vertical profile and follows a quadratic relationship approximately, - (b) N is substantially invariant during the time interval of observation of the satellite, - (c) N has no horizontal gradient in the vicinity of a receiver during the time interval of observation of the satellite, and - (d) N decreases to a negligible value at a uniform height above the geoid. Alternate solutions for Δs are possible depending upon the analytic model chosen to describe the lower atmosphere. To achieve greater accuracy in the computation at very low elevation angles (10° or less) a two-quartic profile model has been used in recent programs (see Ref. 17). For purposes of this error analysis it is assumed that (as minimum procedure) the coarse correction based on the NBS prediction of surface refractivity, N, can be made. Therefore, it is expected that errors which could be as large as 250 nanoseconds at 10° elevation can, in the aggregate, be reduced to an effective bias timing error of less than 25 nanoseconds. Comment 8: Ground Receiver Noise Jitter - An important system constraint is the limitation on power available at the satellite which may be apportioned between the RF carrier signal and its modulation. The effective transmitted powers, the channel frequency, slant range, antenna gains, system noise temperature, and the equivalent detection bandwidth establish an SNR for the time recovery mechanism. Since the system is constrained by very low satellite powers, it will be assumed that digital angular modulation will be used for transmission of time marker epochs. It is also assumed that the carrier frequency and modulation format are universally known so that coherent reception and detection are possible at all ground receiving stations. For large SNR the error in coherent time epoch recovery can be estimated using $$T_{\epsilon N} = \frac{40.5}{360 \text{ f}_{m} \sqrt{\text{SNR}}} \quad \text{or}$$ (15) $$T_{\epsilon N} = \frac{81 \tau_b}{360 \sqrt{SNR}}$$ (16) where SNR is a numeric ratio, τ_b is a digital bit interval (or chip width), and f_m (= $1/2\tau_b$) is the fundamental modulating frequency. These equations are derived from the signal and noise vector relationships $$\frac{\theta_{N}}{573} = \sin^{-1} \frac{N_{q}}{\sqrt{N_{q}^{2} + (A + N_{I})^{2}}}$$ (17) Here θ_N is the phase deviation due to noise, N_q is a noise component in quadrature with the signal vector, N_I is a noise component in phase with the signal vector, and A is the amplitude of the signal vector. A typical example of SNR jitter in time recovery is given in Table IV using preliminary GEOS-C parameters. A timing error of 11 nanoseconds (rms) is indicated. In the time transfer systems this error is random with zero mean value. Comment 9: Receiver Time Delay Uncertainty - The total propagation time between epoch generation in the satellite and epoch detection at the ground includes the time delay of the receiving subsystem. In any precision radio time recovery system it is necessary to calibrate the delay contribution of the receiver. In a system having high accuracy objectives, measurement of receiver time delay has major implications on equipment cost and operation. (A typical ground station configuration is given in Fig. 6, which shows the application of a modulated test signal to the receiver front end for delay calibration.) First there is the problem of adequate resolution of the calibrating instrumentation; then there is the problem of stability of the receiving equipment throughout the data acquisition interval. Instability of the receiving equipment during a data acquisition interval (satellite pass period) can be dependent on environmental factors such as temperature, physical orientation, and acceleration forces and on signal characteristics, particularly signal level and AGC control. In any time recovery system, delay calibrations would be taken before and after data acquisition with minimum intervening time lapse. It is, however, proposed that significant relaxation can be made both in calibration resolution and in equipment stability by distributing time delay calibrations throughout the full data acquisition interval so that at least one calibration is obtained with each time marker received. If a single calibration is made at each ground station, the uncertainties in measurement will be equivalent to biases, and the expected error contribution to system timing error would be 2 times the uncertainty for a single station. However, if a large number of distributed delay measurements are made, one for each time epoch, then a random contribution to system timing error is expected having a zero mean distribution. #### Table IV #### GEOS-C Radio Link Characteristics #### Assume Satellite Orbit - Perigee 460 nmi, Apogee 620 nmi Maximum Slant Range - 1850 nmi at 5° Elevation RF Channel - 324 MHz Satellite Antenna Gain - 0 dB Ground Receiving Antenna Gain -+10 dB Ground Receiver Noise Figure -+ 5 dB Satellite RF Power -500 MW = +27 dBm Satellite Modulation Power -+20 dBm (for phase deviation = 26.5°) Equivalent Detection Bandwidth < 4 cycles ## Compute Free Space Loss ≤ 153.4 dB $\dot{\text{M}}$ odulation Power Received, S_{m} = (-) 123.4 dBm Noise Density $N_0 = (-) 169 \text{ dBm/c}$ $$S_{\rm m}/N_0^{=+45.6} \, dB$$ $SNR \ge +40 dB$ Timing Error, $$T_{\epsilon_N} = \frac{40.5}{360~f_m~\sqrt{\rm SNR}}$$ = 11 nanoseconds with f_m = 100 kHz. Fig. 6 GROUND STATION FOR HIGH ACCURACY TIME RECOVERY In the system timing error budget developed herein (100 and 125 nanoseconds (rms) for the relative synchronization and normalized time systems, respectively) 50 data points each with a receiver delay calibration to a resolution of 50 nanoseconds are assumed. If fewer data points are used and if delay calibration is less precise, then the system error will degrade. Data are plotted in Fig. 7 to show typically the degradation that may be expected. With 50 nanoseconds receiver delay uncertainty and 50 data points, the system error is effectively that of the bias and other random error sources. A typical representation of the opposite extreme is shown in curve (e) of Fig. 7 where a 1 microsecond error in a single delay calibration completely masks all other error sources. The recommendation for the receiver delay calibration mode of operation is to require a precision of at least 50 nanoseconds in calibration distributed throughout the satellite pass with time markers at approximately every 15 seconds. Comment 10: Resolution of Receiver "Epoch" Decision Logic — With angular (phase) modulation, a time epoch is represented by a change from phase state "A" to phase state "B". In the receiving subsystem the epoch may be identified by a zero crossing detector (ZCD) which provides an output pulse indicating the epoch occurrence. To fire the trigger circuit generating the output pulse requires that voltage levels exceed nonzero threshold values. Commensurate with reasonable circuit complexity and cost objectives, the resolution of the detector should be $\tau_{\rm b}/100$ or 50 nanoseconds for a 100 kHz top fundamental modulating frequency. This error source is classified in the random category. Comment 11: Dynamic Signal Tracking and Phase Bias — The satellite carrier signal and its modulation are received with doppler shift which, together with the extremely low power levels, require phase-locked tracking to improve SNR and ultimate detection. At low orbital heights for the satellite (in the 400-600 nmi range) doppler shift can be as high as 25 ppm. Compensation by automatic tracking is required for both the carrier and modulation (see example in Fig. 6) since 25 ppm at a fundamental modulating frequency of 100 kHz is 2.50 Hz (representing 10 microseconds of error each 0.4 second relative to a local fixed 100 kHz signal). The time recovery is relatively insensitive to phase errors in carrier signal tracking since the timing error in that instance is inversely proportional to the carrier frequency. The significant timing error due to dynamic (doppler) tracking is related to the subcarrier or top modulating frequency. It is assumed that a second or higher order phase-locked loop is used and that a maximum phase error of 1.8° can be achieved with continuous coherent tracking which represents a 50-nanosecond error at 100 kHz. This error source is classified as a bias. Comment 12: Clock Comparator - After demodulation and recovery of time marker signals at a ground station receiver, use of the epoch requires further signal processing including pulse shaping, ambiguity gating, and triggering errors in the clock comparator. An allowance of 20 nanoseconds random error is credited to these sources in the system error budget. Comment 13: Data Chopping Error - For a practical 125-nanosecond timing system the output instrumentation must be in the form of a digital counter and printer (or other data storage). It is well known that a digital counter will introduce a chopping or data round-off error or ±1 count ambiguity relative to the counter time base or clocking frequency. This error occurs because the counter reference time base and the input signals being measured are not synchronized. Specification of a 100 MHz digital counter or its equivalent at each ground station limits this error source to 10 nanoseconds (rms) random. Comment 14: Local Rb Reference and Clock Drift— The objective of the entire system is, of course, to synchronize and, in effect, calibrate the errors of the local reference oscillator and clock at each station. For this to be accomplished with great accuracy it is necessary that instability of the local reference be negligible during the period of satellite observation (15 minutes maximum). Assuming that an atomic reference whose performance is equal or superior to
typical rubidium standards is appropriate and available at each ground station, a random error of about 1 nanosecond is anticipated. ## 4. Normalized Time System Error Sources Comment 1: Error Sources Common to Relative Synchronization - Reference to Tables II and III indicates that error sources in the radio path and the user's subsystems are not dependent on the basic type of timing system. There are, however, additional sources associated with the satellite and its calibration. Comment 2: Calibration of Satellite Injection Station to UT — In the normalized time system, UT will be transferred from the national standard to the injection station of the operational network of supporting ground stations that are required for tracking and in-orbit maintenance of the satellite. It is anticipated that periodic time transfer will be scheduled using air transportable atomic clocks by which the injection station clock is maintained within 100 nanoseconds (rms) of the standard reference. To each user of normalized time this error will appear as a bias relative to UT. (NOTE: A possible system alternative would provide at the site of the national standard a ground station and computing facility for direct measurement of satellite clock error after which a command could be sent to the injection station to advance or retard the satellite clock by a specific value and to reset the normalization rate if required.) Comment 3: Satellite Epoch Calibration Via Radio Link - The operational ground support network must track the satellite and determine the error of its clock relative to UT (for example, see Ref. 25). When proper instructions are transmitted over a command radio link, the epoch of the satellite clock is adjusted relative to the UT calibrated injection station local clock. The accuracy to which this adjustment may be made in the period of a satellite orbital pass over the injection station is estimated at 25 nanoseconds (rms). To the remote user, the error will have the effect of a bias in overall system accuracy. Comment 4: Satellite Normalizer Resolution - The time and frequency subsystem of the satellite is subject to drift and offset error of the reference oscillator and a basic system inconvenience in that the reference oscillator and system offset frequency specified for the allocated system channel is generally related to a UT scale by a nonintegral number. Variations from the exact system offset may also be expected as a compromise in satellite synthesis of the required atomic reference frequency (6834 MHz for rubidium). To resolve these system incompatibilities a special circuit will be required in the satellite so that time marker epochs can be generated with a scale in normal units of minutes and seconds as defined in an agreed-upon time scale. normalizer must have quasi-continuous action with incremental steps being imperceptible at the user's station. A resolution of ±10 nanoseconds is, therefore, specified for the satellite time normalizer with the error contribution being in the random category for the system. #### 5. Conclusion An identification and general classification of the significant sources of error have been presented for relative synchronization and normalized time dissemination systems, both of which make use of an orbiting clock in a low-altitude satellite. Numerical estimates are given for the specific error sources from which an aggregate system error in timing was calculated, resulting in 100 and 125 nanoseconds (rms) for the relative synchronization and normalized time systems, respectively. #### III. MODULATION TECHNIQUES FOR PRECISION TIMING The transmission of timing references by radio requires modulation having (1) unique epochs that constitute a definite transition from state "A" to state "B", (2) rise times for the transitions that are sufficiently short to permit high resolution and accuracy, (3) a waveform structure that permits identification, without ambiguity, of the fiducial transition, (4) a frequent repetition rate of the fiducial epochs for user's convenience and for smoothing of statistical errors, (5) high accuracy inherent within the signal in terms of calibration, normalization, and stability relative to atomic time, UT, or other reference, and (6) efficient utilization of the radio channel (spectrum). In relation to requirements 4 and 6, it should be noted that, from the point of information flow, the number of transitions (or timing data bits) is exceedingly small - on the order of one every 15 seconds. The accuracy to which the transition must be determined is, however, very stringent. In addition to these requirements relating to timing performance, the modulating waveforms should be derived with minimum circuitry and with maximum efficiency and reliability in both the satellite and ground station subsystems. Timing modulation must provide the new high accuracy within the constraints of compatibility with primary and other functional requirements and objectives of the total satellite systems. The role of timing in the full system, its compatibility and complementary interaction with other system functions, cannot be overemphasized because the success of the full system will establish the economic value and feasibility of the program. #### A. CANDIDATE TIMING MODULATION WAVEFORMS In the general sense there are many waveforms and modulation techniques available that would be adequate for high accuracy timing. A thorough discussion of a large number of the possible techniques would be lengthy and would be of dubious value in this report. However, a general outline listing of major concepts may be illustrative of techniques that might apply in particular satellite systems or experiments. ## 1. Analog Modulation Concepts #### a. Continuous Wave Multiple Tone Systems This concept is comparable to the well-known multiple tone ranging technique (see Ref. 36) where epoch is defined by coincidence of the zero phase crossings of coherently related tones. Accuracy is determined by the highest frequency signal, and range ambiguities are resolved by progressively lower frequency components. Multiple tone modulation examples include single sideband suppressed carrier (SSB-SC) and double sideband phase or frequency modulation (PM or FM). The concepts may be useful in conjunction with radio relay timing synchronizations between cooperative ground stations where the satellite serves as a broadband communications repeater. #### b. Single Tone Phase Reversal System A simple sinewave modulation is applied to the transmitter with epochs defined by properly phased and synchronized (to a recognized time scale) 180° reversals. The concept may be applicable to (frequency) multiplexed multichannel voice communication systems, where the highest frequency channel is coherently generated and recovered (relative to the carrier). #### c. Pulsed Modulation Systems There are several possible mechanizations; however, these systems are generally comparable to radar methods where the pulse repetition rate is less frequent but is accurately slaved to a precise time base. These concepts could be employed in conjunction with satellites having broadband communication repeaters or, in the special case of a geodetic satellite, pulse modulated timing might be derived from an on-board orbiting radar altimeter. ### d. Television Systems (see Ref. 43) The AM waveform of the composite TV signal has features quite useful for high accuracy timing provided that the source transmitter has a quality reference standard. The TV waveform is a specialized case of pulsed modulation. The composite waveform includes vertical and horizontal synchronizing pulses, and, in the case of color transmissions, each horizontal pulse carries a 3.579545 MHz ±10 Hz color synchronizing burst on its back porch. A high accuracy time synchronization service could be supplied in conjunction with commercial TV transmissions via synchronous satellites which would give coverage to large regional areas of the earth. ## 2. Digital Modulation Concepts ### a. General Types of Modulation The transmission of information by digital signaling requires a finite set of discrete symbols (or waveforms), at least two for binary and with several waveform states or symbols in M-ary alphabets. Complex digital signaling can be constructed with coded sequences of binary or M-ary waveforms. Modulation of the radio wave itself is accomplished by two or more keying states such as (1) On-Off Keying (OOK) which is a form of amplitude modulation, - (2) Frequency Shift Keying (FSK) where a unique frequency represents a digital state, and - (3) Phase Shift Keying (PSK) where each unique phase state relative to the unmodulated carrier signal represents a digital character or symbol. Generally, PSK infers binary operation with 0° and 180° representing the digital states. In M-ary PSK the full 360° phase space is divided into M equal parts, the phase center of each part representing a digital symbol. In the flow of information over a radio channel, the great advantage of digital signaling is that the accuracy of reception is not dependent upon fidelity of waveform recovery in the receiving terminal but is rather dependent only on the probability of correct decisions as to digital state, character, or symbol vs time. Digital signaling is, without doubt, the primary modulation candidate for modern communications and telemetry via or from orbiting satellite subsystems. ### b. Coherent Techniques In electronic systems based upon radio transmissions from satellites, a dominating criterion for selection of a modulation method is its power efficiency. All satellites are power limited both in prime DC power and also in effective RF radiated power, since most lightweight solid-state components have low peak-to-average power ratios. The modulation should, therefore, be chosen to permit the use of simple coherent recovery techniques at the ground stations. Coherent PSK is often
the logical choice since it provides the most favorable detection in terms of (digital) bit error rate as a function of SNR within the receiver. ### c. Formating the Modulating Waveform In arriving at a technical design plan (TDP) for the system, which includes timing, consideration must be given to determine whether a complete information channel can be justified for timing modulation alone or whether the channel should be shared with compatible transmissions of time-varying data or message elements. In the event the channel is shared, a format must be defined for the modulating waveform to subdivide the total data stream into a frame, word, and bit structure. The total number of bits in a frame would be organized by information content and would include typically the synchronizing word, the precision high accuracy timing word, identifiers, and data messages. In such an organization only the data messages are variable from frame to frame. ## B. MODULATION PROPOSALS FOR LOW-ALTITUDE TIME-NAVIGATION OR TIME-GEODESY SERVICE A discrete modified M-ary PSK modulation (where M = 3) is currently used in the navigation satellite system for the transmission of information including both message and timing. This modulation technique, amenable to generation and control by digital logic and simple circuitry and capable of high performance, continues as the logical choice for future improved navigation systems. Analog waveforms and amplitude modes of modulation may be immediately discarded as serious candidates on the grounds of circuit complexity, satellite power limitations, and general incompatibility with the primary functions of the satellite system. For the navigation mission the total data stream is presently subdivided into sequential frames having a duration of exactly two minutes within tolerances of the time normalizer. Each frame contains 6103 data bits with 156 words of 39 bits each plus word No. 157 with only 19 bits. The end of word No. 2 marks fiducial time. Word No. 3 is a beep timing word. To achieve higher accuracy in timing recovery, the task remains to select an optimum modulation that will satisfy current as well as future requirements. The chief candidates for add-on to achieve a multi-function low-altitude time-navigation satellite system include the following: # 1. <u>Compound Time Division Multiplexed (TDM)</u> <u>Waveform</u> The basic concept of this method is that the satellite message (orbital data, etc.) and timing information are sequentially applied in time to modulate the doppler carrier signals on a periodic basis, repeating every two minutes. Specific assignments are made within the 6103 bit frame format for message and timing data. Phase coherence is preserved throughout the composite waveform. Timing modulation would occupy the entire Word 3 generating markers every two minutes. It is also proposed that timing modulation would occupy bits 37, 38, and 39 in selected words to provide frequent markers at about every 10-15 seconds in order to obtain a good statistical measure of time over the period of the satellite pass. Bits 37, 38, and 39 are reserved for parity check (P), telemetry (T), and time normalizer (10 microseconds) corrections (C). The general concept is described in Appendix B; Fig. 1 of Appendix B shows the typical waveform structures. The concept improves the present modulation of the navigation system without departure from the basic format with minimum impact on satellite hardware. ## 2. Simple (TDM) Phase Reversal Waveform This basic concept for timing has been used in APL-designed satellites including ANNA, GEOS-A and -B, and DODGE. The modulating waveform is a gated square wave having a 180° phase reversal synchronized to a zero crossing point (of the initial pattern) near the end of the timing burst. Figure 8, representing the GEOS-B marker, is typical. At a receiving ground station, fiducial time is recovered from the noise contaminated signal in a self-acquiring feed forward filtering and logic circuit illustrated in Fig. 9. In principle, the first part of the timing burst (having 0° phase state) is used to ring up a high Q-tuned circuit. When the burst reverses in phase, the output of the tuned circuit continues at its original phase. An epoch is established by comparing the phase of the filtered output with the input to the tuned circuit and by using the indication of phase reversal to enable recording of the timing pulse from the next cycle of the waveform as generated by the Schmidt trigger. The AM burst detector serves to preclude false time points on noise alone. Since the Schmidt trigger operates from the output of the narrowband high Q circuit, the effective noise bandwidth and accuracy will correspond to that of the tuned circuit. The phase and the AM burst detectors serve as ambiguity resolving devices. The error of the phase detector due to drift, self-bias, or noise loading must not exceed a cycle of the modulation waveform. The recovery requires a separate doppler compensation (tracking) loop to stabilize the received signal at the center of the high Q-tuned circuit. The possibility of achieving the desired nanosecond accuracy with the concept depends on component and environmental stability and also the extent to which the modulating square wave may be increased in frequency. GEOS-B uses 186.88 pps, while DODGE uses 325.5⁺ pps for the timing burst. ## 3. Randomly Encoded Digital Sequences Maximum length, randomly encoded binary (or M) sequences have been proposed by various authors and organizations as a modulation technique for accurate timing. The modulation is frequently referred to as pseudonoise (PN) or as pseudorandom (PR) and involves the spreading of energy into a broad spectrum relative to the bandwidth inherent within the initial information. Demodulation at a remote radio receiver usually involves a Fig. 9 TIME EPOCH RECOVERY - PULSE PHASE REVERSAL TECHNIQUE matched filter (with doppler tracking capability if range is variable, as is the case between a ground station and an orbiting satellite). Therefore, the sequence of encoded phase states while randomly distributed in time must be known in advance by all users and ground receiving stations. A keystream generator, similar to that used in the satellite and capable of generating the identical code, is required at each receiving station. Synchronization in the matched filter of the local random keystream generator to the signal received from the satellite permits the recovery of timing epochs that are coherently keyed to the repetition interval or word rate of the encoded sequence. Synchronization is accomplished by maximizing the magnitude of the output signal of a cross-correlator having the noise-contaminated received satellite signal as one input and the noise-free local encoded signal as the second correlator input. Since peak value detectors lack polarity or direction-sensing, a control problem is evident in achieving stable synchronization. One approach in optimizing the correlation function is to apply dither modulation to the locally generated sequence and to synchronously detect relative to the dither (thereby obtaining directional sensitivity). If the worldwide timing system is to provide service to the international community, the use of random sequence may be for the purpose of sharing the radio channel with signals from other sources and systems by either (1) the interleaving of timing spectral components between spectra of other modulated signals (see Ref. 49), (2) the coincidence of like spectral components but with code division (i. e., de-lay-shifted)multiplexing, in the time domain, or (3) the general noncoherence between the timing waveforms and any other in-band signals. As such, the timing system would have a degree of discrimination against incidental or casual sources of interference. If the low-altitude satellite timing system is to provide service to the military user and if discrimination against the deliberate jammer is required, programmable sequences and nonreliance on carrier beacons or fixed spectra must be provided if the random concept is to provide significant advantage over minimum bandwidth coherent methods. A detailed analysis of intentional jamming is beyond the scope of this study. As an example of the application of random sequences to timing, the preliminary study reported in Appendix C has considered modifications to the navigation system. In the time-navigation system the random sequence is generated coherently to the regular data message but with short bit or chip size (τ_b) so that a composite data message continuous PN waveform may be applied to the phase modulator(s) of either the 150 or 400 MHz doppler carriers. The satellite phase deviation vs time is the additive sum of the message and PN deviations in this illustration. In the example the PN sequence permits a uniform distribution of epochs, independently and more frequently than the regular 120-second frame rate of the 6103 bit navigation data message. ## 4. Auxiliary Channel for Timing One or more of the above candidate modulation concepts could be used on an isolated channel to provide high accuracy timing. The auxiliary channel may also serve as an information carrier for telemetry or for communications. Several alternative mechanizations are possible. In one auxiliary channel approach, a third and separate coherent carrier at 1600 MHz (nominal) or higher, requiring a third transmitter, would be used with appropriate new modula-In another approach an auxiliary channel is obtained more simply by adding a relatively high-frequency continuous wave (CW) square-wave subcarrier as additional phase modulation of either of the regular 150 or 400 MHz car-Typically, the square wave must be at a fundamental frequency greater than twice the maximum encountered doppler shift and high enough to achieve the desired timing accuracy. Information is transmitted on the square-wave subcarrier by
phase (delay) shifting according to a digital code and waveform. Typical formating for an auxiliary square-wave channel is shown in Fig. 10a and b. The time recovery technique of Fig. 10c is consistent with the general block diagram of a ground station shown in Fig. 6. Accuracy in time recovery is established by the rise time of the filtered square-wave subcarrier from which pulse P₁ is generated. Pulse P_2 is an intermediate ambiguity resolving function which is generated from the phase envelope function during format interval B. Pulse P3 is a coarse ambiguity resolving function generated by delayed preset counting from the first half-cycle of the phase envelope during format interval B. After the first half-cycle of the phase envelope of the received signal (interval B), the local time marker waveform generator is enabled to reproduce a matching waveform for the remainder of the timing interval (b). ambiguity pulses P_2 and P_3 enable the application of the fiducial timing pulse at T_f from the high accuracy pulsestream P₁ to be used as a stop control in a digital counter time comparator. If the square-wave subcarrier is transmitted as a CW then the ground station can effectively employ active coherent tracking filter techniques as suggested in Fig. 6 to gain large improvements in SNR with the minimum complication in signal acquisition and with a favorable distribution of loop gain under all conditions. ### C. ACCURACY CONSIDERATIONS ## 1. Time Scale Normalization If the satellite time system is to service mobile ground stations and/or stations which must operate independently and passively for security reasons, then the modulation from which the time references are derived must be normalized to achieve high accuracy with reasonable operational procedures. Each epoch must be stable and calibrated to known standard units of time such as X minutes or Y seconds. The epochs of the modulation must be uniformly repetitive in the chosen standard time scale. - A = UNMODULATED SUBCARRIER FOR ALERT - B = PRECISION TIMING BURST (COHERENT) - C = UNMODULATED SUBCARRIER FOR STATION TIME DELAY CALIBRATION - D = COHERENT SUBCARRIER WITH OR WITHOUT "DATA" - (a) MODULATION FORMATTING (b) SATELLITE PHASE MODULATING WAVEFORM P_1 , P_2 , P_3 are inputs to time recovery logic (c) TYPICAL TIME RECOVERY TECHNIQUE Fig. 10 DIGITAL MODULATION AND RECOVERY TECHNIQUES WITH AUXILIARY SUBCARRIER For example, with the 6103 bits per 120 seconds message format of the navigation system, the satellite must be provided with an equivalent oscillator source frequency offset from a nominal 5 MHz by exactly -84.48 ppm. Since the practical satellite reference oscillator is operating at some other frequency either because of drift, a desire to center the RF carrier closer to -80 ppm offset for doppler tracking, or a desire to simplify the lock-up synthesizer in an atomic reference, an active system will be required in the satellite for adjusting the equivalent frequency as a function of time with the resolution of the adjustment being on the order of 10 nanoseconds per step or less. Resolution of 10 nanoseconds has been shown in the summation of errors, Tables II and III, to be compatible with timing accuracy objectives in the 0.1 to 1.0 microsecond range. For more accurate timing or for applications in navigation by one-way ranging the resolution of the normalization adjustment should be even smaller. Normalization is performed in the current series of navigation satellites by 10-microsecond pulse deletions (at $100~\mathrm{kHz}$) within the timing countdown divider chain under control of instructions injected into the satellite memory register. The potential ± 10 -microsecond error in epoch normalization is clearly incompatible with a total system objective of better than 1 microsecond (rms). An improvement in resolution of the normalization system of two to three orders is desired. In addition to the pulse deletion technique, other concepts which have been applied to achieve normalization include devices which (1) control a parameter of the basic reference oscillator to change its frequency of oscillation, (2) adjust the subsystem output frequency by means of a programmable variable frequency synthesizer while preserving the natural undisturbed output of the reference oscillator, and (3) adjust the subsystem output frequency by phase addition or subtraction to the natural undisturbed reference signal. Because of its versatility in operation with either crystal or atomic references, its uniformity, ease of control, and inherent reliability, the phase adjustment method is recommended for both the satellite and ground stations. A detailed discussion of the concept, several mechanizations, and advantages are given in Appendix D. ### 2. Satellite Calibration Interval For an effective worldwide timing system it is essential that accuracy in the generation and dissemination of reference markers from the satellite be maintained for prolonged periods. The satellite is recalibrated at injection intervals occurring every 12 hours at present; however, it would be operationally desirable to extend the interval to a much longer period to counter interference and temporary malfunctions and to effect savings in daily systems opera-The error of each time marker as transmitted will be an algebraic summation of (1) the initial calibration error which is limited by normalizer resolution, (2) an accumulated error due to improper offset frequency of the satellite oscillator, and (3) an accumulated error due to the aging rate of the satellite oscillator. Figures 3 and 4 show data representative of high quality frequency standards. effects of frequency offset and aging rate on clock time error are shown in Figs. 1 and 2. Reference to these figures suggests that if the cumulative error in satellite timing as transmitted (between calibrations every 12 hours minimum) is to be kept compatible with objectives of high accuracy timing, then, clearly, an atomic reference will be required. ## 3. Doppler Shift of Modulation Spectra The ground station receiving subsystem, if it is to obtain the full accuracy of the timing system, must compensate for the doppler shift encountered by the complex spectrum of signals while propagating through the range-varying radio path from the satellite. A carrier (doppler) tracking loop permits narrowband filtering and signal demodulation against a local reference; however, this is inadequate for high accuracy timing since a residual doppler shift would be present on each spectral component of the modulation. For example, if the fundamental modulating frequency were 100 kHz and the doppler shift reaches the maximum of 2.5 parts in 10⁵, the residual doppler shift would be 2.5 Hz and a zero crossing relative to a local fixed reference would slip one full cycle of the 100 kHz in 0.4 second. Therefore, the reference for detection and decoding the precision time marker must be derived by signal tracking and not from the local reference oscillator. This applies to all modulation concepts, from the simplest phase reversal technique to the most elegant encoded pattern. When using matched filter cross-correlation demodulation with wideband signals, as in spread spectrum random signaling techniques, a dispersion can be expected between the upper and lower modulation sideband spectra because of refraction by the electron density in the ionosphere and asymmetry of bandpass RF receiving equipment. Asymmetry of equipment is subject to design control; however, to ensure acceptable error in the refraction dispersion between the received signal and the locally generated matched filter waveform the signal bandwidth should not be excessive, and, again, the highest frequency radio channel available should be used for timing. # 4. Resolution of Ambiguities in the Time Marker Waveform Another consideration in the recovery of a fiducial epoch with high accuracy is the resolution of ambiguities present in a waveform having a sequence of many similar epochs that are used for gaining coherence and synchronization. Time recovery logic can be used to resolve such ambiguities; however, a precaution must be taken to ensure that any delayed control to the gating circuits must possess a pulse width and accuracy compatible with the change in propagation time which has accrued between the detection of the ambiguity pulse and the later detection of the high accuracy pulse (see Fig. 10c or Fig. 8 of Appendix A). For example, in the compound TDM method if the ambiguity pulse is detected at the end of Word 2 and the precision pulse is detected about 3/4 second later near the end of Word 3, there will be a differential time shift due to satellite motion over the 3/4-second interval which varies from 15 microseconds for the satellite at the horizon to 0 microseconds at closest approach (assuming an overhead pass at 600 nmi altitude). #### D. MODULATION CONCLUSIONS In the selection of modulation to support high accuracy in time recovery from a low-altitude orbiting clock satellite it is clear that digital signaling techniques combined with a coherent PSK modulation and demodulation offer advantages in operation with the poorly received SNR that is characteristic of satellite systems. The choice of a specific modulating waveform cannot, in general, be conclusively defined for all satellite systems. The specific waveform must be defined within the broad objectives of the total system with due weight being given to the primary system mission, whether it is navigation, geodesy, communications, or data sensing and acquisition. Several alternatives have been described, each of which has potential for application in a satellite timing system. Of the digital signaling techniques described the phase reversal waveform is the simplest. In the DODGE experiment it is presently achieving better than 10-microsecond accuracies (rms) with a temperature-stabilized recovery receiver of
the type illustrated in Fig. 9. Because of component instabilities, filter bandwidth limitations, and SRN requirements it does not appear on preliminary study that this method alone can be improved by two orders of magnitude. The discretely organized and random modulating waveforms can be encoded with varying degrees of complexity depending on satellite power and bandwidth availability and compatibility with primary system missions. Generally, for comparable performance, random encoding occupies a wider spectral bandwidth and is therefore limited in the receiver to demodulation by matched filter cross-correlation techniques applied at very low signal levels (near the RF) so that the loop gain and tracking performance become sensitive to both amplitude and phase noise components and to amplifier (IF) gain variations. The discrete code, on the other hand, can be demodulated with the more conventional phase-locked tracking demodulators since the information is basically narrowband (and the IF does not overload due to wideband noise), or the designer, if he so desires, may also apply the matched filter cross-correlation technique at the low level RF mixer. In the case of a timing experiment on a future geodetic satellite of the GEOS series, one or more of the modulation waveforms could be considered for comparative tests since the 162, 324, and 972 MHz channels will carry only timing modulation. In consideration of future navigation satellites, modification to include an auxiliary information channel (a subcarrier wave on the 400 MHz carrier or a new channel near 1600 MHz) is preferred with either discrete or random encoding. If the auxiliary channel is to serve a dual purpose of timing plus TM or communications, then the discrete encoding with time division multiplexing offers the simplest high accuracy solution. ### IV. STUDIES IN SATELLITE MECHANIZATIONS Among the satellite programs that offer promise in achieving high accuracy in timing from low-altitude orbiting clock systems, the GEOS series of NASA and improved versions of navigation satellites are prominent examples. These are the prime candidates because one-way passive timing requires navigation capability for compensation of the propagation time. Future GEOS satellites can be particularly useful for early experimental proof and testing of advanced orbiting clock subsystems. The Navy navigation satellite program has the support necessary for regular operational service. ### A. TIMING EXPERIMENTS USING GEOS Time and frequency parameters of GEOS-B are listed in Appendix E. The inclusion of high accuracy timing in future satellites of the GEOS series will obviously have some influence on the detailed parameters and exact mechanization. Tentative plans for GEOS-C call for an inclined orbit of 20° which is less than desired for a global timing experiment; however, useful tests can be performed that will lead to progressive development and qualification of accurate orbiting clock subsystems for inclusion in future satellites. Contingent upon final weight and power allocations for the satellite, the following experiments may be considered for ground stations located in the lower latitudes: - (1) Orbiting-clock transmissions to passive users - (a) Relative time synchronization, - (b) Normalized time dissemination, - (c) Atomic clock mode, and - (d) Crystal oscillator (only) mode. - (2) Master ground station via one-way satellite relay to passive slave users. - (3) Simultaneous two-way satellite relay synchronizations between a master and a slave station. The radio relay experiments of (2) and (3) would use the unified S-band transceiver which is normally used for an alternate measurement of satellite range and range rate relative to a ground station. While the primary experiments pertain to the orbiting clock transmissions to passive users, the simultaneous performance of radio relay experiments would permit separation and evaluation of certain error sources in the special case where at least two ground station clocks have simultaneous radio visibility of the satellite. A generalized summary of a GEOS-C timing plan is presented in Appendix F. ## B. SATELLITE DESIGN CONSIDERATIONS AND EXAMPLES An integrated design of the total satellite time and frequency subsystem will be required for each space program, whether it is GEOS, NAVSAT, or other system. The inclusion of an atomic reference in the advanced satellite design will have a major impact on the basic synthesis plans. The mere repackaging of an atomic clock design intended for ground-based applications is likely to be insufficient as a satellite subsystem. Uncertainties in performance of atomic references operating in the space environment remain to be clarified by experiment. The selection of a particular atomic reference requires more data on operational reliability, life, and stability than was available during the course of this study. At the present time the chief contenders for space flight in the near future are the rubidium (Rb) absorption cell and the cesium (Cs) beam resonator. A problem is foreseen in obtaining a simple efficient design because of the inherent decimal relationship between the atomic reference frequency and both the system RF channel frequency allocation and a standard time scale having repetitive epochs at an integer number of seconds, minutes, etc. If the navigation system becomes a vehicle for high accuracy timing and if the satellite uses an atomic reference, consideration must be given to potential system degradation caused by spectrum overlap of the system data modulating waveform about the (dither) modulation frequency that is required for servo slaving of the crystal oscillator to the atomic reference. As presently constituted the RF carrier signals are modulated by a waveform having frequency components extending from the subaudio region to at least 800 Hz. The dither frequency for servo control of the atomic standard is typically about 80-150 Hz. Care must be taken to minimize any residual dither modulation of the crystal oscillator since its output is frequency-multiplied by a factor of 80 to obtain the RF output signal. Other systems whose minimum carrier modulating frequency (either the basic information wave or a subcarrier) is on the order of a kilohertz or more will be less sensitive to this type of problem. ## 1. Control Characteristics of Atomic References The physical principles and operation of atomic references (see, for example, Refs. 4, 14, 26, and 42) are beyond the scope of this study; however, it is useful to recall the general characteristics of the rubidium and cesium references in connection with combining the stabilization feedback circuits of the atomic standard into the satellite time and frequency synthesizer subsystem. The designer of the integrated satellite system might consider alternate feedback paths for stabilizing frequency including (1) direct feedback from the output of the slaved crystal oscillator, (2) feedback from an intermediate frequency in the system transmitter multiplier chain taken prior to the (information) modulator, and (3) feedback from an information modulated signal taken at or near the highest RF frequency of the transmitter. The motive for considering these possibilities is twofold: (1) to include as much of the system within the control loop as possible to obtain maximum stabilization and smoothing of the output signal, and (2) to minimize the total circuitry required, thereby saving weight and prime power and increasing the total system reliability. The extent to which the feedback point can be advanced toward the system RF output depends on compatibility of the signals with the atomic reference control characteristics, which are shown schematically in Fig. 11. The control characteristic for either rubidium (Fig. 11a) or cesium (Fig. 11b) suggests that if the feedback signal, after multiplication to reach the microwave reference frequency, retains a high carrier-to-sideband ratio, then, indeed, it may be possible to enclose the entire system within the control. References 3, 5, and 20 indicate that for certain types of atomic references the satellite designer may have options in selection of specific modulation for the crystal oscillator control servo. The options available include - (1) Independent sinewave modulation derived from separate audio oscillator, - (2) Square-wave modulation derived either independently from a separate multivibrator oscillator or taken from the main satellite clocking countdown divider chain, and - (3) Dual-purpose digital signaling using the satellite information waveform for control of the atomic clock as well as for modulation of the system RF output. This option assumes, of course, that the system carrier is audio waveform modulated (as is the case in the Navy navigation system). ## 2. The Frequency Assignment of the RF Channel The frequency of the signal received by a ground station from transmission by a low-altitude satellite is the frequency transmitted plus or minus a doppler shift due to the rate of change of slant range (a) RUBIDIUM (Rb) ABSORPTION CELL (b) CESIUM (Cs) BEAM RESONATOR Fig. 11 CONTROL CHARACTERISTICS OF ATOMIC REFERENCES $$f_r = f_t \left(1 - \frac{1}{c} \frac{dR}{dt}\right) \tag{18}$$ where refraction and other anomalies are ignored. At satellite rise above the horizon, dR/dt is negative and $f_r > f_t$. At the point of closest approach dR/dt = 0 and $f_r = f_t$. At satellite set on the horizon dR/dt is positive, hence $f_r < f_t$. In the geodetic and navigation satellite systems the objective is to measure the doppler shift $$f_{d} = \pm f_{t} \left(\frac{1}{c} \frac{dR}{dt} \right) \tag{19}$$ with accuracies in parts in 10^{11} or better. In order to maintain sufficient accuracy in the digital frequency counter instrumentation, it is necessary to provide an offset in frequency between the satellite and ground station oscillators so that the frequencies
counted never change polarity and also have a large value (cycle count) during the counting interval. In the geodetic and navigation satellite programs the offset has been provided always in the satellite oscillator subsystem because there are relatively few satellites while there are many ground receiving stations. The geodetic satellites are offset to the low side by 50 ppm with a tuning range of up to ± 19 ppm. The navigation satellites are offset to the low side by 80 ppm with a tolerance of ± 5 ppm. Since much has been expended in the user's receiving equipment, these offset constraints must remain for the primary transmission channels in the future, at least for the regular RF channels. In advanced systems of the future it is therefore anticipated that some circuit complication will be required in the satellites, since the atomic reference frequencies, 9192.631770 MHz for the cesium beam and 6834.682608 MHz (approximately) for rubidium vapor cells, cannot be related to offsets near the nominal values by simple integral multiplying ratios. ## 3. Examples of Satellite Time and Frequency Concepts A number of block diagrams have been generated to illustrate the approaches to obtaining degrees of combined synthesis of frequencies and signals in the satellite. GEOS and navigation satellites are used as being representative. ### a. GEOS-C with Rubidium Reference Figure 12 illustrates a synthesis technique applicable to relative synchronization timing with a rubidium absorption cell reference. A separate audio oscillator is used for detection and control of crystal oscillator drift from the atomic reference. Using parallel feedback of signals from the satellite doppler transmitter chain, it is possible to achieve stabilization of the output at an offset of -49.3 ppm compared to the system design center of -50 ppm. In the GEOS satellites the coherent 162, 324, and 972 MHz doppler channels are conventionally modulated with timing only; TM is applied to the noncoherent 136 MHz channel. Timing modulation contemplated for GEOS initial experiments may be generated by a coherent clock divider without normalization to permit high accuracy in relative synchronization of ground stations. The output of the stabilized crystal oscillator is also applied to the memory, control and TM subsystems. Normalized time is also broadcast from the 136 MHz channel together with the TM data. The 1365 bit per minute data and timing formats of GEOS-B are expected to be used without alteration in order to service present equipments in the field via the 136 MHz telemetry channel. Fig. 12 GEOS-C WITH RUBIDIUM REFERENCE (TYPICAL SYNTHESIS PLAN) On command a crystal-only mode of operation can be obtained by de-energizing the circuits above the heavy broken line shown in Fig. 12. #### b. GEOS Satellite with Cesium Reference Figure 13 illustrates a combined synthesis approach assuming the availability of a cesium beam reference. With the operations shown, the cesium frequency is synthesized with a system offset of -49.94 ppm compared to the -50 ppm design center for GEOS. The comments made in reference to Fig. 12 for rubidium generally apply. #### c. NAVSAT with Rubidium Reference Figure 14 is comparable to Fig. 12 but is for the application of the rubidium cell to the navigation satellite system which has a design center of -80 ppm for the transmitted coherent carrier signals. The tabular inset gives optional feedback multiplier and divider ratios which approach the design center. The illustration shows application of a sinewave audio oscillator for stabilization of the crystal oscillator to the atomic reference. The timing in the navigation system requires normalization to the 6103 bits per 120 seconds format. The time normalizer circuit must therefore accept the crystal oscillator input and generate a reference, f_c, at a precise frequency offset by exactly -84.48 ppm. During injection, signals received via the command receiver load the memory with message data to be transmitted in 2-minute frames until the next injection. Instructions are also received to calibrate either in real or delayed time the operation of the normalizer to keep timing signals and epochs within tolerances. Fig. 13 GEOS SATELLITE WITH CESIUM REFERENCE Fig. 14 NAVY NAVSAT WITH RUBIDIUM REFERENCE AND TYPICAL SYNTHESIS d. NAVSAT with Independent Audio Control Oscillator and Cesium Beam Reference Figure 15 shows an approach that is the same as that for rubidium as illustrated in Fig. 14. With this typical configuration the crystal oscillator and transmitted carrier frequencies are stabilized to -79.94 ppm relative to the -80 ppm design center, while assuming a cesium reference frequency. e. NAVSAT with Square-Wave Modulation of Atomic Reference Figure 16 illustrates only the technique in an orbiting atomic clock of applying square-wave control modulation to control and stabilize the crystal oscillator to the cesium reference. According to Ref. 3, control of cesium clocks by means of frequency-impulse modulation has the following advantages over sinewave analog: - "(1) Any differential phase error between the RF cavities can be measured and corrected. - (2) The modulation on the RF signal is easily generated with very low distortion. - (3) The frequency at which the loop stabilizes is insensitive to changes of modulation level. - (4) Since the period of square-wave phase modulation need be no longer than that required to accommodate the resultant beam-tube transients, higher modulation rates than permissible in other systems can be used. This fact is particularly helpful for long beam tubes." Of these advantages, (2) and (3) would certainly be important in a satellite application. The automated self-tuning control implied by (1) should be considered in the satellite design in terms of its possible functional and reliability features. f. NAVSAT with Common System/Atomic Reference Modulation If the advantages of square-wave control modulation are in fact confirmed, then, in the case of the navigation satellite and other systems having Fig. 15 NAVY NAVSAT WITH INDEPENDENT AUDIO CONTROL OSCILLATOR AND CESIUM BEAM REFERENCE Fig. 16 NAVY NAVSAT WITH SQUARE-WAVE MODULATION OF ATOMIC REFERENCE audio digital signaling of the transmitted carriers, overall system simplification may be possible by using feedback from a point following the system Digital Phase Modulator (DPM). The digital modulating waveform is also used to drive the synchronous (control) detector at the output of the cesium beam reference. In addition to the advantages of frequency impulse modulation and simplification of hardware by elimination of an audio oscillator and phase modulator, this general concept would seem to offer a further advantage in that ground station recovery of the digitally modulated RF provides a monitoring technique for the control loops as well as message recovery. In the general application of combined system/ atomic reference modulation techniques, care must be exercised to preserve a satisfactory carrier-to-sideband ratio at the microwave atomic reference frequency. In the example given in Fig. 17 the square-wave phase deviation at the 50 MHz modulator is $\Delta\theta$ = $\pm 7.5^{\circ}$. After multiplication (× 184) to microwave, the deviation is $\pm 1380^{\circ}$ which is equivalent to $\pm 300^{\circ}$ placing the carrier vector with modulation at $\pm 60^{\circ}$ (which is the inverse of the 400 MHz output). With the doublet bit structure of the navigation system modulation (see Fig. 1 of Appendix A) the average carrier-to-sideband power is $\pm 2.2 \text{ dB}$. # g. Illustration of NAVSAT with Hypothetical Hydrogen Maser Reference With the present level of development (see Ref. 45) Fig. 18 is purely academic; however, it is inserted to generally illustrate an ultimate orbiting clock mechanization where the radiated RF output signal is stabilized by true phase locking to the atomic reference. In constrast with the rubidium and cesium references of the prior illustrations, stabilization is limited by frequency control. $f_{xtal} = 5(1-79.94 \text{ PPM}) \text{ MHz}$ $f_c = f(1-84.48 \text{ PPM}) \text{ MHz}$ Fig. 17 NAVY NAVSAT WITH COMMON SYSTEM/ATOMIC REFERENCE MODULATION Fig. 18 ILLUSTRATION OF NAVY NAVSAT WITH HYPOTHETICAL HYDROGEN MASER REFERENCE ### V. CONCLUSIONS A general survey of the application of artificial satellites to achieve accurate worldwide timing has been performed in this study. It is the opinion of the author that at the earliest possible date hardware development and experimental testing of specific subsystems should be initiated in conjunction with plans to implement accurate timing via a specific satellite program. Other specific conclusions which are drawn and appear justified by the study include the following: - 1. The findings from the survey of prior experiments and current systems are (from Appendix A): - a. Two-way radio relay experiments have already reported intercontinental synchronizations of ground clocks to better than one microsecond. - b. Orbiting one-way clock systems have not been designed for accurate (microsecond or better) timing; however, they have been in operation for several years and offer potentials for large improvements in accuracy. - 2. User requirements for timing can be divided into two classes: - a. Those that may be satisfied by relative synchronization between cooperative ground stations with interstation communications being permitted. - b. Those that are satisfied only by reception of normalized calibrated references with station autonomy and prohibition of station communications (transmitting). - 3. Three specific systems were compared: - a. A low-altitude orbiting clock, - b. A near-synchronous orbiting clock, and - c. A near-synchronous radio relay satellite. On the composite weight of advantages and disadvantages, the low-altitude orbiting clock has superior potential as a global system and provides accurate
timing service to large numbers of passive users. - 4. Performance evaluations were made of low-altitude orbiting systems to generate estimates of system accuracy assuming moderately sophisticated equipment with data editing, qualification, and processing. Global operations were assumed with up to 12 hours between satellite calibrations. The results for fixed ground stations were the following: - a. For relative synchronization systems the rms accuracy was 100 nanoseconds per pass, and - b. For normalized time dissemination the rms accuracy was 125 nanoseconds per pass. A more vigorous analysis, tighter specifications on subsystems, and careful data handling can permit growth to even better accuracies. - 5. In the area of modulation techniques for accurate timing, the supervening requirements of the multimission satellite systems will limit the choice and exact parameters. Allocation of a complete satellite system or even a full modulation channel solely for the purpose of timing may not be justified on technical or economic grounds. However, without doubt, an orbiting clock system should use digital signaling techniques to obtain maximum SNR improvement, circuit simplifications, and reliability. In the case of GEOS programs a discrete binary sequence on the coherent doppler channels is preferred. In the case of the navigation system the author prefers a discretely encoded binary sequence on an auxiliary information channel. 6. In the orbiting clock satellite mechanization it is possible and profitable to combine in an integrated single design the frequency synthesis requirements of both the atomic reference and the satellite system. #### VI. APPENDIXES A - F NOTE: These appendixes are supplied for background information. In cases of conflict, the body of the report is to be considered as controlling. #### APPENDIX A #### EARLY HISTORY OF TIMING VIA SATELLITES The concept of synchronization and/or calibration of remotely dispersed clock and timing systems by means of radio transmissions from satellites is not new. Several experiments and demonstrations have been performed but, as yet, there is no operational service available which has high inherent accuracy. Table A-1 lists some of the well known satellite programs which have supported experiments in point-to-point clock synchronization by two-way radio relay. The table also lists satellite programs which have included orbiting clocks from which timing has been disseminated as a secondary function without particular emphasis on high accuracy. Briefly, some of the significant features of these experiments and programs are as follows: #### 1. Telstar Experiment - (August 1962) (see Ref. 40) - (a) Purpose: To relate the United States Naval Observatory (USNO) and the Royal Greenwich Observatory (RGO), United Kingdom clocks. - (b) Stated Accuracy: -1 microsecond. - (c) Type Experiment: Series two-way cooperative test from Andover, Maine, via Telstar to Goonhilly Downs, U.K. - (d) Techniques: Pulsed signals 5 microseconds long at 10 pps; visual comparisons to LORAN-C; channel frequencies near 6390 and 4120 MHz. #### 2. Relay Experiment - (February 1965) (see Ref. 24) - (a) Purpose: To determine synchronization accuracies between transoceanic ground stations USNO and Radio Research Laboratories (RRL), Japan. - (b) Stated Estimated Accuracy: ±0.1 microsecond each pass. #### Table A-1 #### History of Timing via Satellites #### Radio Relay Satellite Experiments - (1) Telstar August 1962 - (2) Relay February 1965 - (3) ATS June 1967 - (4) Lunar Orbiter October 1967 #### Orbiting Clock Systems (APL/JHU) - (1) Navy Navigation (TRANSIT) June 1960-19____, Operational July 1964 - (2) ANNA October 1962 - (3) GEOS November 1965, January 1968 - (4) DODGE July 1967 - (c) Type Experiment: Simultaneous two-way cooperative test from Mojave, California, via Relay II to RRL, Kashima, Japan. - (d) Techniques: Pulsed modulation signals 11 and 5 microseconds long at Mojave and Kashima, respectively, at rates of 100, 1000, and 10,000 pps; visual comparisons using oscilloscopes and photography with system checks by portable cesium-beam atomic clocks and VLF transmissions; channel frequencies near 1725 and 4170 MHz. - 3. ATS Experiment (June and July 1967) (see Refs. 13, 19, and 22) - (a) Purpose: To demonstrate synchronization of widely separated clocks using simple, low cost VHF equipment (in contrast to microwave) in conjunction with a transponder in a near-synchronous satellite. - (b) Typical Accuracies: 4 ±2 microseconds (rms) for a nominal receiver SNR at 26.6 dB. - Type Experiment and Techniques: Sequential one-way measurements made at master station. First the master station measures the advance required in master station transmitted epochs to achieve coincidence at the remote slave station between the received signal and the slave clock. Second, the master station measures relative to the master clock the differential time interval to the reception at the master station of epochs transmitted from the slave station. A voice communications channel via the satellite was used to coordinate the test. Tone burst FM modulation was employed. A 10 kHz sinewave was initiated at zero phase first at 1 bps to remove ambiguities, then at 100 bps for accuracy and resolution; burst durations of 5×10^{-3} and 0.5 second. Channel frequencies were 149 and 135.6 MHz. Stations were located in Colorado, California, and Hawaii. - 4. <u>Lunar Orbiter Experiment (October December 1967)</u> (see Ref. 50) - (a) Purpose: To calibrate clocks at Manned Space Flight Network (MSFN) stations for the Apollo Program and measure errors of the HF-WWV method by means of correlation between master and slave station's receptions of the range code transponded by the Lunar Orbiter space probe. - (b) Accuracy: The estimated (additive) error budget was ± 3.82 microseconds. - (c) Type Experiment and Techniques: A relative intrastation cooperative time synchronization experiment uses a lunar space probe as a relay transponder; the modulation concept uses a time-referenced digital ranging code; measurements were made with time interval counters; the master station transmits and receives back from the satellite the digital code which was time-referenced to the master clock. Slave stations receive only the transponded code for measurement relative to their own local clocks. With knowledge of the location of the satellite and each receiving station it is possible to compute the error of each slave clock. LORAN-C and flying clocks were used as references for comparison. - 5. Navy Navigation (TRANSIT) System (Prototype 1960, Operational 1964) (see Refs. 10 and 46) - (a) Purpose: To provide reference signals from low-altitude satellites that are used by submarines, ships, and others in providing all-weather global high accuracy navigation fixes. As a secondary function each satellite also transmits timing epochs which are normalized in scale and are calibrated to UT by a ground support network. - (b) Accuracy: The system requirements for timing are very modest and allow up to a 500-microsecond error relative to UT. According to Ref. 10 the current system and management practices are achieving about 40 microseconds (rms) at the OPNET ground stations (which have high gain antennas). As an absolute time reference, accuracy is inherently limited by a -10-microsecond pulse deletion normalizing circuit in the satellite epoch generator. - (c) Type system: Normalized time dissemination worldwide from the orbiting satellite clock; independent passive users. - (d) Technique: Timing epochs are transmitted periodically every 2 minutes using a digital data and beep word format with phase modulation of coherent carriers. Doppler shift of the carriers plus timing and orbital parameters of the satellite obtained from the transmitted digital data format permit accurate navigation. After computation of position of both satellite and user, then (range compensated) high accuracy time recovery is theoretically possible. #### 6. ANNA 1B Satellite (October 1962-June 1965) (see Ref. 33) - (a) Purpose: To determine precisely the location of land masses relative to each other and the earth's center of mass, and to determine the detailed structure of the earth's gravitational potential. Incidental to these system objectives, the satellite transmitted from an orbiting reference oscillator and waveform generator markers which were useful for timing by means of cooperative ground station synchronizations. - (b) Accuracy: A cursory check made between two nearby ground stations indicated an error of 250 microseconds. The major source of error was attributed to the ground recovery equipment. - (c) Techniques: The satellite subsystem incorporated a high quality crystal reference oscillator from which combinations of coherent carriers and phase modulating time bursts were derived. The carriers were used for fixed ground station tracking from which orbital and geodetic parameters are computed. Time transfers between ground stations were possible by relative synchronization to the satellite signals. Marker epochs were coherent with carrier; no attempt was made to scale or calibrate to UT. Epoch is identified by phase reversal of the square-wave modulating function near the end of the timing burst. #### 7. GEOS Satellite (November 1965 and January 1968) (see Refs. 9, 21, and 38) - (a) Comments for ANNA-1B apply except that the satellite time and frequency subsystem incorporated a two-level pulse deletion type of clock normalizer that was controlled by a delayed command (memory) to hold every 1 minute marker epoch to within ± 10 microseconds of UT₂. - (b) Accuracy: GEOS has been regularly used to time-synchronize the NASA Space Tracking and Data Acquisition Network (STADAN). Relative to VLF techniques the accuracies achieved are reported to be better than 50 microseconds. The techniques are described in Refs. 9 and 38. Accuracy is reported in Ref. 21.
8. <u>DODGE Satellite (July 1967)</u> (see Ref. 37) - (a) Purpose: To perform an experiment in gravity-gradient stabilization at synchronous altitudes. A supporting feature of the system was the transmission of timing references from an on-board crystal clock system. Observation of the timing epochs by several VLF calibrated ground stations provided a means for tracking the satellite position. - (b) Accuracy: Preliminary tests suggest a capability within 7.7 microseconds (rms). A detailed analysis of data is currently in progress. (c) Technique: Generally the comments stated above for ANNA and GEOS apply. In addition the time recovery subsystem of the ground station was designed with temperature stabilization of (time delay) critical components. S3E-68-084 S1QO March 21, 1968 TO: R. B. Kershner FROM: E. F. Osborne and L. J. Rueger SUBJECT: Precision Time Synchronization by Satellites Using a Time-Multiplexed Recovery System. The enclosed report describes in detail the satellite and user equipment design changes required to provide 0.1 microsecond time synchronization via the Navy Navigation Satellite System. The basic change involves the addition of two modulation frequencies in the satellite beep-tone word that are coherent in time and frequency with the bit rate modulation on the RF carriers. These tones are recovered by narrow band receiving techniques in circuits added onto existing navigation equipments. All present navigation equipments will be blind to this modification unless specially equipped to recover the new tones. Although the present methods of satellite time synchronization to UTC have epoch steps of 10 microseconds, this proposed technique will permit full system synchronization accuracy to all users who are within radio range of the same satellite and can mutually observe a specific beep word. Future methods of satellite time synchronization using drift corrected oscillator or atomic frequency standards will permit time synchronization to this precision on a world wide basis rather than only within line-of-sight to the same satellite. A Time-Multiplexed Time Recovery Satellite System #### The Objective It is desired to develop a satellite radio TIME-RECOVERY system for (1) the calibration of clocks to a universal time standard, or (2) the relative synchronization of clocks at several stations each to a common reference by the simultaneous reception of satellite reference signals. The design goal for World-Wide coverage is 0.1 µsec accuracy. The use of the Navy Navigation Satellite System, with minimum modification or change is desired. #### The Proposed System There are several concepts which have promise, however, the Time-Multiplexed System described herein is recommended because its accuracy is achieved with minimum impact on the equipment, software programs, system operation, and management procedures which are now operational or planned for the foreseeable future. This claim is made both with respect to satellite and user facilities. The Time-Multiplexed system uses the present time recovery features of the Satellite Navigation System and improves its accuracy by one to two orders of magnitude depending upon the components to be chosen in the final design. The improved accuracy is obtained by the time-multiplexed transmission of new PSK modulation possessing higher information rates in order to achieve time resolution of 2 minute epochs to smaller increments. The new modulation is confined to the "Beep" doublet intervals of Word 3 of the normal message wave immediately following its fiducial time epoch. The present "400 Hz" Beep doublet would be replaced by a complex wave generated by logic combining of 26 KHz and 3.25 KHz wave trains. The time multiplexing principle is illustrated in Figure 1. The 26 KHz information rate is used to obtain the required time accuracy (resolution). The 3.25 KHz information and the fiducial time as now obtained from the decoder by synchronization to Word 2 are required for ambiguity resolution. In the basic concept the 3.25 and 26 KHz components are generated coherently with respect to each other and also to the carrier at least for the time interval of Word 3 and are transmitted by the satellite at power levels normal for \pm 60° PM. During Word 3 there are 78 information bursts uniformly distributed at 1/4 the standard bit rate, each burst consisting of 16 and 128 cycles of 3.25 and 26 KHz respectively. There are therefore a total of 1248 and 9984 positive going excursions during Word 3 of the initial 3.25 and 26 KHz components. A suggested modulation wave is shown in Figure 1. Other waveforms are also visualized. At the ground station the received signals are amplified and translated to a satisfactory IF and bandwidth for coherent demodulation and post detection analog filtering. Post detection filtering by means of digital data processing techniques is possible; however, the analog method is described as a representative approach. The recovery of accurate timing information is accomplished by measurement of selected coherent 3.25 and 26 KHz positive zero crossings. Accuracy is limited by the resolution of the 26 KHz zero Fig. 1 MODULATION WAVEFORMS crossing detector (and by other factors including jitter due to thermal noise, reference oscillator instability, counter resolution, etc.). Ambiguity is resolved by the logical combination of gating pulses so that an output is accepted only during the <u>last</u> (78th) burst at its <u>last</u> (16th) -60° to +60° phase excursion as indicated at T_z in Figure 1. Coincidence between pulses P_1 , P_2 , and P_3 occur only once per each two minute interval. P_1 provides the accuracy, P_2 and P_3 the ambiguity resolution. The selection of the 78th modulation burst (of Word 3) for a delayed time measurement is not critical but is recommended to permit complete transient recovery and maximum averaging (smoothing) by the analog recovery filter. The pulse, P_3 , which performs this selection is generated from fiducial time epochs T_f (at end of each Word 2) by counting the local clock from T_f to a time at least (761613 - ΔT_{DR}) usec later at which time P_3 changes state for no more than 300 usec. The value ΔT_{DR} is the differential time delay of the ground station instrumentation in its detection of P_1 (and P_2) relative to the detection of fiducial time T_f . The pulse widths indicated in Figure 1 for P_2 and P_3 are the maximum values permissible for the proposed Word 3 modulation format. (It should be noted that at the time of satellite rise and set, assuming 600 n. mi. orbits, the change in propagation time over the 3/4 second interval between T_f and T_Z can be as large as 125 µsec leaving about \pm 25 µsec system tolerance on P_3 . If T_f and T_Z are centered about TCA the change in propagation is effectively zero.) The results of this preliminary study indicates an optimistic expectation of achieving 1 μ sec timing with relatively simple satellite modification and ground station add-on equipment. While a 0.1 μ sec accuracy appears possible a more detailed and comprehensive study is recommended. #### Assumptions and Constraints Full comprehension of the proposed method is aided by the following listing and outline of assumptions and constraints: - 1. Navy Navigation Satellite Constellation at low orbital altitude at 600 n.mi. (minimum). - 2. All time recovery users will have both navigation and timing capability, however, the user may elect to use or outfit for navigation only capability. - 3. Compensation in the data processing is assumed for the variation in propagation time (from the orbiting satellite to the user). For 600 n.mi. orbits the variation ranges between 3.2 to 12.4×10^{-3} seconds due to change in slant range over the pass interval. - 4. Approved Navigation System (Satellite) Transmission Channels. $$400 \text{ MH}_{\text{Z}} \pm 50 \text{ KH}_{\text{Z}}$$ $$150~\mathrm{MH_{Z}}~\pm~50~\mathrm{KH_{Z}}$$ 5. Maximum Doppler shift observable at ground stations for 600 n. mi. orbits is 2.2 parts in $10^{5}\,$. - 6. Satellite Modulation Characteristics. - a) PSK deviation: $+60^{\circ}$, -60° , 0° (doublet) - b) Message Format: 6103 bits in 120 sec. constituting 156 words of 39 bits each plus Word #157 with 19 bits. - c) Two minute fiducial time epochs coincident with end of Word #2: All receivers presently recover to an accuracy better than 100 µsec - d) Modulation-Carrier signal coherence: Carrier and modulation frequencies are at present coherently derived during word intervals 1, 2, 3 and 136-157. Time offset and corrections are constrained by the Memory system to Bit 39 of some but not necessarily all of the remaining Words. - e) Word #3 (the Beep Interval) has negligible significance to current Navigation systems. Modified transmissions during Word 3 are acceptable in the implementation of advanced time recovery. - f) Any new modulation during Word 3 for enhancement of time recovery must be confined to the current $\pm 60^{\circ}$ deviated intervals and cannot continue in the intervals of 0° phase position of the carrier. Therefore a maximum of 78 modulation bursts can alternate with 78 spaces where the mark-space interval is exactly one quarter of the bit interval. g) The use of a compensated frequency standard in the satellite to permit coherent derivation of modulation signal components relative to the transmitted carrier signals 100% of the time (rather than during words 1, 2, 3, and 136-157 only) is acceptable in principle. The calibration of the tuneable frequency standard would be by control during injection (or by Memory register during orbit if required). With a compensated standard the criterion for tuning shall be 6103 bits per 120 sec. and the coherent carrier offset from the nominal 80 parts per million shall not deviate by not more than 0.1 part per million as
accomplished by coherent synthesis. h) It is assumed that all users of timing will have a local frequency standard and clock of sufficient stability and accuracy to maintain operation between successive satellite passes as provided by the low altitude Navigation satellite constellation. #### Description and Analysis In the paragraphs to follow an effort is made to describe the concept, determine certain critical parameters, and illustrate functionally the satellite and typical ground station time recovery receivers. In several areas there are technical trade-offs which can influence the numerical parameters, however those presented demonstrate clearly that the Navigation System can be improved for practical Time Recovery with modest modifications. #### Satellite Configuration Two configurations are presented for examination and analysis. As an introduction to the concept of Time-Multiplexed time recovery consider the semi-coherent satellite of Figure 2. This concept represents a rather minor variation of the present OSCAR design that can be implemented promptly to satisfy the second objective-the synchronization of clocks over a large tactical area as determined by mutual radio visibility of the satellite. The use of the semi-coherent satellite for time calibration to a STANDARD (UTC) will require accurate accounting procedures by the TRANET and INJECTION stations (or by the users themselves) in order to maintain calibration of the modulation epoch, T_Z of Figure 1, relative to UTC. Epoch drift is caused by the frequency error of the satellite oscillator. In the "Semi-Coherent" satellite the only departure from present designs is the substitution for the present "Beep" the new modulation waveform proposed for Word 3 (shown typically in Figure 1). The primary message of 6064 bits is unchanged, and 39 bits of (f_1, f_2) modulation retain 6103 bit intervals in 120 seconds. During Words 1, 2, and 3 the frequencies f_1 and f_2 are both obtained by the direct division from the regular uncompensated 5 MHz re- Fig. 2 SEMI-COHERENT SYSTEM ference oscillator. During many of the remaining 157 words the carrier and the modulation waves will not be coherently related due to the action of the "Delete" gate under Bit 39 control by the Memory Register. At the nominal design center the oscillator frequency is $f_0 = 5$ (1-80 x 10^{-6}) 10^6 H_Z, while f_1 and f_2 are $26039.58\overline{3}$ H_Z and 3,254.94791 H_Z respectively. Minor changes would be necessary to bring out and combine existing f_1 and f_2 signals for a modified modulation waveform. For the synchronization of clocks in a tactical zone the ground station must compensate for propagation time delays between the satellite and the output of the user's time recovery receiver. For calibration with respect to UTC or other STANDARDS the ground station must also compensate for the error of the modulation epoch, T_Z due to satellite oscillator drift. It is suggested that this correction may be accomplished by coded instructions via the satellite memory register with the calibration of T_Z relative to UTC being performed by the TRANET facilities. On cursory examination these compensations do not appear as unsurmountable problems. Further improvements of the Time-Multiplexed complex are visualized if a totally coherent satellite is used. Figure 3 illustrates such a satellite. Again the basic OSCAR design is apparent however the modifications of its oscillator require more development. The coherent system requires a compensated reference oscillator, a fixed divider chain, and the substitution of (f_1, f_2) Fig. 3 COHERENT CARRIER-MODULATION SYSTEM modulation for the normal "Beep" of Word 3. In the totally coherent system there is no correction from the Memory register of the bit interval to adjust timing as a fixed divider ratio is provided to guarantee the correct bit frequency (6103/120), with a controlled reference oscillator frequency near the specified nominal offset. Depending upon the compensated reference oscillator design (see for example S3E-68-059, and S3E-68-060), the control may be either from the Memory Register or by direct TM injection. Calculations were made in Figure 4 (using a desk calculator) to establish the frequency divider parameters and the exact frequency for reference oscillator tuning. The best compromise based upon pulse deletion (at 104 Kc) and integral numerical division achieves the exact bit rate if the reference oscillator is tuned to $f_0 = 5$ (1-80.0013 x 10^{-6}) MH_Z. This requires division of the bit frequency F_B by the integer 109 and deletion at the 104 Kc level. Reference to the current OSCAR design indicates that except for the <u>compensated reference oscillator</u> the impact on satellite equipment for a totally coherent carrier-modulation system can be rather trivial. #### Ground Station Receiver Configurations Those ground stations which have or plan to have a Navigation capability will not be affected by the improved Time-Multiplexed Time Recovery system except that certain acquisition problems, data processing, computations, and generation (in Bit Rate = $$\frac{6103}{120}$$ = 50.858 $\overline{3}$ H_z Division Ratio at Spec. $$F_0 = \frac{4,999,600}{50.8583} = 98304.4404$$ Division Ratio in Satellite = $16 \times 3 \times 2 \times 32 \times 32 = 98304$ $$F_{O}/48 = 104158.\overline{3}$$ $H_{Z} = Nominal Input to Delete Circuit$ $$50.858\overline{3}$$ x $\frac{98304}{48}$ = $\frac{104157.8\overline{6}}{0.4\overline{6}}$ H_Z = Required Delete Circuit Output Frequency Difference = $0.4\overline{6}$ H_Z = Nominal Correction Frequency $$\frac{50.858\overline{3}}{0.4\overline{6}}$$ H_z = 108.982 = New Divider Ratio - Round off to $\underline{109}$ $$\frac{50.858\overline{3}}{109}$$ H_Z = 0.466590214 = Actual Correction Frequency Sum = $$\frac{104,157.866666666}{104,158.333256880}$$ = New Input Frequency to Delete Circuit Product = 4,999,599.9936.... ... $$F_0 = 5 (1-80.0013 \times 10^{-6}) \cdot 10^6 = Compensated Reference Oscillator Frequency.$$ ### FIGURE 4 OSCILLATOR AND DIVIDER PARAMETER FOR COHERENT TIME NAVIGATION SIGNALS the AN/BRN-3) of tracking aids could become easier by virtue of tighter satellite oscillator frequency control. There are no changes required for the user who desires a navigation capability only. The ground station desiring Precision Time Recovery is required to also have navigation capability in order to make the compensation for variation in propagation time due to changing slant range which occurs with the passing of the low altitude satellite. Any user with a Doppler Navigation system (AN/BRN-3, AN/SRN-9, etc.) may upgrade his present facility by additional circuitry tailored to his particular type of receiving system. The fine distinctions in circuitry of the current receivers is of secondary interest to the recovery of Precision Timing. The functional requirements of a typical NAVIGATION-TIME receiver are illustrated by the diagram of Figure 5. The add-on equipment for the recovery of Precision timing pulses consists of three basic sub-groups, namely: - (1) A wideband (relative) IF channel and carrier demodulator; - (2) A coherent modulation filter; and - (3) A time recovery logic unit. Equipment which may be required for data processing, propagation compensation, and control of local clocks should be treated separately from the receiver. Three signals from the Navigation receiver are required and two may be optional. The required signals include (1) a doppler corrected IF signal of sufficient bandwidth to sustain the new f_1 and f_2 phase modulation (approximately 60 KHz), (2) a coherent reference signal from the local frequency standard for carrier demodulation, and (3) an output timing pulse from the PM decoder generated at the end of Word 2 (or at a known time shift) representing fiducial time epochs. Optional signals which may be used include the coherently derived AGC bus voltage and a gating pulse from the Decoder representing the received Word 3 time interval. In the AN/BRN-3 the IF signal would be taken from the 4.5 MHz strip prior to the 5 KHz filter. In AN/SRN-9 (XN-5) designs the IF signal would be taken from the final(5MHz) IF strip prior to its predetection filter. To make these signal outputs available for time recovery an adjustment in receiver gain will be necessary which may require the addition of a buffer or distribution amplifier. A preliminary estimate of system performance is presented in Figure 6 which is based upon coherent signals described for the satellite transmission. Modulation filtering is performed by the synchronous system shown in Figure 7. Ambiguity resolution and formation of the precision output timing pulse is accomplished by the logic circuitry of Figure 8. The critical parameters of the system are developed in Figure 6 for the assumptions stated and in keeping with the constraints listed earlier in this memorandum. For a received satellite signal at a carrier level of -130 dBm, the highest modulation frequency at a nominal 26 KHz, and with 1/3 of the allowable error assigned to noise induced phase jitter, the calculations show that the tracking bandwidth of the modulation recovery filter must ## Assume: Noise Density (KT) = $$-174 \text{ dBm/cycle}$$ Effective Noise Density = $$-164 \text{ dBm/cycle}$$ KTB in (60 KHz = $$48 \text{ dB}$$) = - 115 dBm ALE III (60 ANZ = 40 UE) = 1 CNR to Q detector = $$-14$$ dB SNR from Q detector = $$-24$$ dB at: $$f_1 = 26.0394\overline{6} \times 10^3 \text{ Hz}$$ $$T_1 = \frac{1}{f_1} = 38.40 \, \mu \text{sec}$$ $$\frac{360^{\circ}}{T_1} = 9.3742... \text{ degrees/} \mu \text{sec}$$ Error of Zero Crossing Detector due to $$\phi = \frac{40.5}{\sqrt{\text{SNR}}}$$ 0.9374 degrees VI Required Angular Resolution a) Q - 122 - Allocate 1/3 Resolution to Thermal Noise 0.1 wsec System 42.25 dB Additional Bandwidth Reduction (Relative to 60 KHz) q Calculate from Eq. (A) the Required SNR
at ZCD (၃ $$1.5~\mathrm{H}_\mathrm{Z}$$ 0.360 degrees (rms) = millicyc. 3.60 degrees = centicyc. (2) Residual Allowable Error (X) .9374 = $$\sqrt{(.3124)^2 + (.36)^2 + x^2}$$ # ESTIMATE OF MODULATION FILTER BANDWIDTH Fig. 8 TIME RECOVERY LOGIC be no greater than 0.015 Hz or 1.5 Hz respectively for 0.1 μ sec or 1.0 μ sec accuracies. Typically, the further allocation of error will require millicycle resolution of the zero crossing of f_1 for 0.1 μ sec and only centicycle resolution for 1.0 μ sec. This leaves a residual (rss) error of 0.807 or 8.07 degrees for allotment to the remainder of the system. The calculations in these examples clearly demonstrate the feasibility of a 1.0 µsec system. Whether a 0.1 µsec or a 1.0 µsec system is obtained depends upon the ground equipment design and cost rather than the satellite. It should be noted that the theoretical limit on bandwidth reduction in the modulation recovery filter is the Doppler curve itself which approximates a segment of a sine wave having a frequency of about .0007 Hz assuming a 12 minute pass. Thus even for the 0.1 µsec system the indicated bandwidth (.015 Hz) has an order of magnitude margin. To supplement understanding of the proposed system further comment is in order to explain the functional operation of the modulation filter and recovery logic. In Figure 7 a modulation recovery filter is shown which operates 100% of the time during a satellite orbital pass to track and filter the new high speed information during Word 3 reception and to track the coherently related half-bit waveform derived from an in-phase (I) carrier phase detector during the remainder of the time. With regard to modulation acquisition with minimum lock-up time a dual mode (two bandwidth) design of the tracking filter should be considered since a positive SNR of 10 dB is quite sufficient for acquisition. With the values assumed in Figure 6 a 34 dB bandwidth reduction would be used resulting in a tracking filter bandwidth for acquisition modes as large as 24 Hz. In the selection of the VCO for the modulation filter a center frequency should be chosen for convenience in component procurement and for minimum instability over short time intervals. The oscillator output frequency range is still 2.5 parts in 10^6 . The frequency dividers must preserve the exact ratio of f_2/f_1 used in the satellite design. Since f_2 and P_2 serve merely to resolve ambiguities as illustrated by Figures 1 and 8 a more liberal tolerance is permitted for the f_2 zero crossing detector (ZCD). A resolution of \pm 1/20 cycle would appear to be sufficient for f_2 . #### Conclusion This study has identified the functional characteristics of a Time Recovery concept which can be incorporated within the Navy Navigation Satellite System with minor modifications and simple additions at the ground stations. Performance estimates and critical parameter values obtained in the study justify an expectation of a 0.1 µsec eventual accuracy. #### APPENDIX C S3R-68-202 S1Q0S3R0 May 10, 1968 TO: A. C. Schultheis FROM: E. F. Prozeller and T. A. Stansell SUBJECT: Pseudorandom Time Signal Modulation for the S/N-17 Satellite REFERENCES: (1) S3R-68-184, R. Grant and T. A. Stansell, "Definition of a Digitally Controlled Oscillator for the S/N-17 Satellite", dated 4/23/68. - (2) S3R-68-171, T. A. Stansell, "Inclusion of a Pseudorandom Modulation Capability in the S/N-17 Satellite for Accurate Time Distribution and Elimination of Cross-Satellite Interference," dated 4/12/68. - (3) S3R-66-201, S: F. Oden, "Special Application Pseudorandom Code Generator," dated 11/8/66. - (4) S3R-66-170, T. A. Stansell, "Compatible Technique for Eliminating Cross-Satellite Interference," dated 4/66, Confidential. #### 1.0 INTRODUCTION The use of pseudorandom noise (PN) phase modulation on Navy navigation satellite signals was first proposed in Reference (4) as a way to eliminate cross-satellite interference. More recently, the concept of having the satellites provide a one microsecond or better world-wide time reference has been introduced. The PN modulation technique also happens to be very well suited for time distribution, and this memorandum proposes its inclusion in the S/N-17 Oscar satellite. Although used primarily for time transmission, the rejection of cross-satellite interference can be an important secondary benefit. The PN modulation capability could be added to existing satellites, but much better performance will be demonstrated if the satellite's clock is kept accurate by means of a controlled oscillator rather than by discrete 9.6 microsecond time jumps, as is now the case. This is because the time recovery technique requires that a receiver synchronize its PN code generator with the PN modulation being received from the satellite. Relatively large time jumps occurring randomly make the time recovery job much more difficult. Therefore, it will be assumed that a controlled oscillator, such as the one proposed in Reference (1), will be used. At this time, it is not clear what set of design parameters are best for the time distribution system. Specifically, time recovery precision must be balanced against allowable or desirable bandwidth spread. Fortunately, the hardware implications of changing the design parameters are trivial, and all interfaces would remain the same. Therefore, three specific designs will be discussed in this memorandum. All of the design parameters, however, are subject to review and they may be changed quite easily if such changes prove desirable. Table I summarizes the three sets of PN time modulation characteristics. It is important to note that the PN code is proposed to be synchronous with message bit rate. In this way, the receiver can limit the number of code bits over which it must search for synchronization after first acquiring doublet and bit synchronization. Note also that there must be a time correction of just over 441 microseconds every 120 seconds. It is proposed that this time correction be made in a single step immediately after the two-minute time mark. A receiver with message synchronization can anticipate the step and compensate for it. A receiver without message synchronization will have nearly two minutes after the time correction in which to acquire time synchronization before receiving the next two-minute time mark. The time correction represents only a 16 degree phase step in the doublet-rate signal, which can be tracked out quite easily by current receivers with no adverse affect on doppler recovery accuracy. (The requirement for a time correction step is influenced by the reference oscillator offset. For instance, with an offset of -84.48 ppm, no time correction step is required at all. With an offset of -80.0 ppm, a step of just over 537 microseconds is required.) One interesting aspect of providing very accurate time marks throughout the satellite's message, but especially TABLE I ## PN TIME MODULATION CHARACTERISTICS | | Set 1 | Set 2 | S UNIVERS LABORA MARYLAND CO TO OO OO | |---|-----------------|------------------------|--| | Controlled Oscillator Frequency | 4,999,596 Hz | 4,999,596 Hz | 4,999,596 $Hz_{3}^{0\frac{1}{3}}$ | | Oscillator Frequency Offset | -80.8 ppm | -80.8 ppm | -80.8 ppm | | Modulation Angle | -27° | ⁺ 27° | ±27° | | Reduction of Normal, Narrowband Power | 1 db | 1 db | l db | | Clock Frequency | 416,633 Hz | $52,079\frac{1}{8}$ Hz | $26,039\frac{9}{16}$ Hz | | Clock Cycles per Code Period | 8192 | 1024 | 512 | | Code Repetition Frequency = Bit Rate = | 50,8585205 Hz | 50.8585205 Hz | 50.8585205 Hz | | Clock Cycles per 120 Sec. | 49,995,960 | 6,249,495 | 3,124,747.5 | | Clock Cycles per 6103 Bits | 49,995,776 | 6,249,472 | 3,124,736 | | Extra Clock Cycles each 120 Sec. | 184 | 23 | 11.5 | | Time Correction each 120 Sec.
(immediately after 2-min. time mark) | 441.6 µsec. | 441.6 µsec. | 441.6 µsec. | | Equivalent Doublet Phase Step Error | 16 ⁰ | 16° | 16 ⁰ | | | | | | at the two-minute time mark, is that it will improve the ultimate navigation accuracy of integrated doppler receivers. These receivers depend on the received time marks to start and stop the doppler counts. The largest source of doppler count noise today is due to random time recovery jitter. More accurate time recovery would thus contribute to navigation accuracy, especially for higher order solutions, e.g., the 4×4 . ## 2.0 PRINCIPLES OF ACCURATE TIME RECOVERY The precision with which it is possible to recover absolute time on the ground from a satellite containing a universal time standard is dependent on a number of factors. The following are most pertinent to this discussion: - 1) The time resolution properties of the modulation waveform must be very high. - 2) The time delay properties of the observer's receiver from the antenna to the point of time mark detection must be calibrated precisely. - 3) Tracking of the time signal must be made in as narrow a BW as possible in order to minimize receiver noise errors. - 4) Many independent time marks should be received and averaged to further reduce the effect of random error sources. The above factors give rise to the following rules for designing an accurate time recovery system: - 1) Use of as high a modulation frequency as allowable. - 2) Detection of the timing modulation early in the receiver (near the antenna) before the signal passes through narrow band filters or many amplifier stages. Otherwise, a very accurate calibration of receiver time delay must be made frequently. - 3) Use of long integration times (narrow bandwidths) in the time recovery tracking circuits. This is greatly enhanced if the time modulation is coherent with the doppler carrier frequency, permitting the receiver's doppler tracking loop to rate-aid the time recovery loop. - 4) Provide more than 10 time marks per satellite
pass, e.g., perhaps 100. It will be shown in what follows that a PN phase modulation of the present satellite signal is extremely well suited to meeting the above conditions for accurate time recovery. ## 3.0 PN MODULATION OF SATELLITE SIGNAL ## 3.1 Time Characteristics of Proposed PN Modulation It would seem desirable for the PN sequence to be time synchronous with message bit rate. In this way, the receiver can have a combined and complimentary time recovery system rather than have two independent systems. For instance, the receiver would initially synchronize with bit rate; then, by using the known bit phase to confine the PN search region, much more rapid PN synchronization can be achieved. Integrated doppler receivers also can improve measurement accuracy by starting and stopping doppler counts with the more accurate bit time marks derived from the PN code. It is also desired that the PN clock rate be coherent with the doppler carrier frequencies, which means that it, too, will be derived from the 5 MHz reference oscillator. The problem is that unless the reference oscillator is offset by -84.48 ppm, there is no possible integer division of the oscillator frequency to the required bit rate of 6103 bits per 120 seconds. Therefore, at least one bit must be longer than all the others, which means that at least one PN sequence must be longer than the others if the PN sequence is to be timesynchronous with bit rate. The technique proposed here is to stretch the length of just one bit (and one PN sequence) located just after the even-minute time mark. As shown by Table I, the amount of stretch is about 441.7 µsec when the reference oscillator is offset by -80.8 ppm. By coming just after the even-minute time mark, the effect on any user will be trivial. If message sync has been acquired, a receiver equipped to extract the PN time marks will simply anticipate and match the extended PN sequence. ## 3.2 Functional Block Diagram Description A block diagram of the satellite electronics required to achieve PN phase modulation is shown in Figure 1. All of the new circuitry has been enclosed by dashed lines. It is assumed that the digitally controlled oscillator (DCO) described by Reference (1) is used to hold the reference frequency at 80.8 ppm below 5 MHz. The reference frequency is multiplied to 50 MHz and phase modulated by data from the memory system in the normal way. At that point, however, a second phase modulator circuit inserts the PN binary code as a two-state phase modulation. Thus, the new phase modulator can be identical to the one used for the message data, or it can be somewhat simpler because it has to produce only two phase states rather than three. The PN sequence is generated by means of a simple shift counter driven at an appropriate clock rate obtained by division of the reference oscillator frequency. A bit-rate feedback from the memory drive assures that the PN sequence is always in the proper state at the beginning and at the end of each memory bit. Just after the even-minute time mark, digital circuits are triggered to delete precisely the right number NOTE: IMPLEMENTATION FOR PN MODULATION AT LOWER RATES, e.g., 52 OR 26 kHz, IS ESSENTIALLY THE SAME, EXCEPT THAT THE PN CLOCK FREQUENCY AND THE CYCLE DELETION GATE ARE FURTHER DOWN THE DIGITAL DIVIDER CHAIN. Fig. 1 SATELLITE IMPLEMENTATION OF 400 MHz CHANNEL FOR PN MODULATION AT 416 kHz of clock pulses from the memory divider chain in order that the 6103 bit message will cycle in precisely two minutes. For the case shown in Figure 1, exactly 184 cycles at 416,633 Hz are deleted. If the PN clock frequency were $52,079\frac{1}{8}$ Hz, Table I shows that a deletion of exactly 23 clock pulses at that frequency would be required. ## 3.3 Interface with Existing Hardware The interface between the PN modulation circuitry and the other satellite electronics is as follows: - 1) The PN circuitry accepts as input the reference oscillator frequency of 4.999596 MHz from the DCO. - 2) From this, it synthesizes ≈ 104 kHz required by the memory dividers. - 3) In addition, the PN circuits require inputs of bit rate and the even-minute time from the memory for synchronization purposes. The required PN digital hardware is about 25 flat packs of which 17 or so comprise the code generator. The PN digital circuitry will fit nicely within the DCO electronics package. The additional phase modulator will go in the satellite RF chain as another stage in the existing modulator/multiplier module. ## 3.4 Spectral Characteristics of the Transmitted Signal #### 3.4.1 General Characteristics Two important numbers in describing a PN sequence are its clock rate and the number of bits in the sequence, N. Naturally, the clock rate divided by N gives the overall sequence repetition rate. If the satellite signal is phase modulated $^{\pm}$ α degrees by a PN sequence, then the total transmitted power will be divided into two components: a normal, narrowband signal component and a spread spectral signal component. The normal component will have $\cos^2\alpha$ of the total transmitted power, and the spread spectral component will have $\sin^2\alpha$. These power relationships are plotted in Figure 3 as a function of the PN modulation angle. Fig. 2 AMPLITUDE SPECTRA OF PN CODES (CLOCK RATE = 13 kHz) Fig. 3 DIVISION OF SATELLITE SIGNAL POWER BETWEEN SPREAD SPECTRAL AND NORMAL COMPONENTS Although as much as $\sin^2\alpha$ of the total transmitted power will be in the spread spectral component, the power in any one spectral line is never more than 1/N-th of the total spread spectral power. This relationship is shown mathematically and pictorially by Figure 4. ## 3.4.2 Proposed Time Modulation Characteristics The S/N-17 satellite is primarily intended for doppler navigation and only secondarily intended for accurate time distribution. Therefore, it is proposed that the normal, narrowband signal component be reduced by only one db in providing for PN time modulation. From Figure 3, this is achieved at a PN modulation angle of ± 27 degrees. The spread spectral signal component will be seven db below the total power, or six db below the narrowband signal power. Figure 5 summarizes the important spectral characteristics of the proposed satellite signal. In this table, all signals are referenced to a typically good received signal level of -120 dbm. In this way, it becomes obvious that the individual PN spectral lines as received will be below the acquisition and tracking threshold of doppler receivers. # 3.4.3 Spectral Bandwidth Considerations As discussed in later sections of this memorandum, a high PN clock frequency is desirable for the most accurate time recovery. On the other hand, a high clock frequency spreads the time signal modulation over a correspondingly wide frequency band. Although there is little or no chance of interfering with other users of the nearby spectrum, there is the chance Carrier with Data Mod: $$V(t) = A \cos \left[\omega_C t + \Psi M(t) \right]$$ Carrier with Data and PN Mod: $V(t) = A \cos \left[\omega_C t + \Psi M(t) + \alpha P(t) \right]$ where $M(t) = +1, 0, -1$ $\Psi = 60^{\circ}$ $P(t) = +1$ $\alpha = PN \text{ modulation angle}$ Composite signal becomes: $$V(t) = \underbrace{\cos \alpha \left[A \cos(\omega_{c}t + \Psi M(t)) \right]}_{\text{Normal Component}} + \underbrace{P(t) \sin \alpha \left[A \sin(\omega_{c}t + \Psi M(t)) \right]}_{\text{Spread Spectral Component}}$$ Composite Power Spectrum Figure 4 Phase Modulating a Carrier with a PN Code - 141 - Figure 5 SPECTRAL CHARACTERISTICS OF PROPOSED MODULATION | OFFICINAL CHARACTER | OFFICINAL CHANACIENTSTICS OF FROPOSED MODULATION | TOT I WITOGOW OF | | |--------------------------------|--|------------------|----------| | (Referenced to | (Referenced to Total Received Power of -120 | of -120 dbm) | | | | Set 1 | Set 2 | Set 3 | | PN Clock Frequency | ≈416 KHz | ≈52 KHz | ≈26 KHz | | PN Sequence Length, N | 8192 | 1024 | 512 | | PN Modulation Angle, $lpha$ | 270 | 27° | 27° | | Total Received Power | -120 dbm | -120 dbm | -120 dbm | | Received Narrowband Power | -121 dbm , | -121 dbm | -121 dbm | | Received Spread Spectral Power | -127 dbm | -127 dbm | -127 dbm | | Strongest PN Spectral Line | -166 dbm | -157 dbm | -154 dbm | | Spectral Line Spacing | 50 Hz | 50 Hz | 20 Hz | | First Spectral Envelope Null | ±416 KHz | ±52 KHz | +26 KHz | | | | | | that signals outside the $^\pm60$ kHz guard band (about exactly 400 MHz) but within the PN spread spectral bandwidth could become a source of interference when the navigation receiver attempts to demodulate the PN time modulation. In such a case, the PN demodulator simply could be turned off, eliminating the interference along with the time signals. However, the more general question is how the chance of or severity of such interference would be influenced by the spread spectral bandwidth. On one hand, the wider the spectrum the more likely it will be to encompass a source of interference. On the other hand, in demodulating a very wide spectrum, only a minute amount of power is accepted from any one portion of that spectrum, so the severity of an interfering signal would be minimized. At this time, there is no clear answer to the interference question. Therefore, it is proposed that a "best guess" of all interested parties be made, and the question be settled eventually by a series of experiments, some of them involving actual use of PN modulation radiated by the S/N-17 satellite. ## 4.0 TIME RECOVERY ## 4.1 General Concepts The time recovery receiver design problem is to recover, with minimum error, the PN sidebands of the transmitted satellite signal which contain the fine-grain timing information. There are two types of errors to consider. One is a static error in the sense that it remains constant throughout a satellite pass but it can vary both with receiver environment and with age and
therefore must be calibrated often. Two main causes of static error are: - 1) Time delay between reception and detection of the timing signal in the receiver. - 2) Hardware limitations such as operational amplifier offsets and analog switch imperfections. Accurate measurement of a time interval (e.g., 2 minutes) is relatively independent of static error. However measurement of time epoch requires a precise knowledge of the total static time error. The second error to consider is dynamic error. This is caused mainly by receiver noise degrading the detection and tracking of the timing modulation. Dynamic errors affect the measurement of time interval and epoch about equally. ## 4.2 A Time Recovery Receiver #### 4.2.1 Implementation One possible implementation of a receiver which is capable of highly accurate time recovery is shown in Figure 6. The new circuitry required for PN demodulation and tracking is enclosed in dashed lines. The added time recovery circuitry consists of: - 145 - - 1) A phase modulator immediately following the first mixer. - 2) A local PN generator which is identical to the generator in the satellite. - 3) An auxiliary mixer which removes from the VCO frequency the fixed IF frequency component. - 4) A block of digital circuitry which generates: - (a) a "rate-aided" reference signal for the normal receiver timerecovery circuits - (b) a coherent clock for the local PN generator which by means of pulse-addition/deletion circuits can be phase shifted with respect to the received PN clock phase - (c) a periodic phase dither of the local PN code - 5) A synchronous dither detector circuit for generation of a timing-signal error function. The receiver operates in the following manner. The signal at the antenna consists of a narrowband "normal" component and a wideband "spread spectral" component. Initially the PN generator and phase modulator are inactive and the phase-locked loop acquires the normal signal component. The spread spectral component is rejected by the narrowband filters in the receiver. Following carrier acquisition, the normal processes of doublet-rate and bit-rate synchronization are initiated. The coherent reference for this "course" time recovery is derived from the main carrier-loop VCO (via the auxiliary mixer) and, because the resulting frequency is phase coherent with the received carrier, it will vary with doppler frequency. Use of this "rate aided" timing signal as a reference in the normal time recovery loop (instead of a separate VCO as is now used) allows the bandwidth of this loop to be made very narrow and therefore greatly reduces phase jitter in the "course" time recovery. When bit-rate synchronization has been achieved, a bit sync signal is generated and used to preset the code generator and turn on the local phase modulator, which impresses a PN phase modulation of $^+$ α degrees on the output of the first mixer. The PN code has been designed to cycle at bit rate; therefore, since bit rate phase is accurately known to within .1 msec or so, only 100 microseconds worth of bits need be investigated in search for proper PN phase. For a code of length 8192 this involves searching about 40 bits. Calculations have been made to determine the acquisition times for codes of lengths 8192, 1024, and 512 bits and the results are tabulated in Figure 7. It should be noted that these acquisition times are "worst case" and that normally much faster PN synchronization could be expected. Phase modulation of the first mixer output causes about a 1 db loss of normal signal power when the received and local PN codes are uncorrelated. The normal, narrowband signal component increases to a maximum and then decreases as the codes draw into and then out of correlation. This is shown by the dashed curve of Figure 8(a) where the numbers are based on a PN modulation angle of $\alpha = 27^{\circ}$. In order to generate an error function which is zero at the point of maximum correlation, the local PN code is dithered in phase $\frac{1}{2}$ $\pi/2$ at a rate which will not be tracked out by the AGC loop but will pass unattenuated through the crystal filters. The dithered correlation functions are shown by the solid curves of Figure 8(a). The dither detector synchronously detects the difference in carrier signal into the phase comparator between the two dither conditions (Figure 7(c)). Incorporation of a PN phase dither enables location of PN correlation without actually detecting the PN modulation (this would require a separate wideband IF strip and all of the accompanying delay problems). The consequence of using a dither is that the average increase in signal strength when the codes are correlated is about 1 db less than if the PN phase were not dithered. This is shown in Figure 8(b). If the AGC reference voltage is .75v, as it is in Geoceiver, then the error function of Figure 8(c) must be # TOTAL RECEIVED POWER | | -120 dbm | -130 dbm | -140 dbm | |---------------------------|-----------|----------|----------| | 8192 bits
(416 kHz) | 5.4 sec | 54 sec | 540 sec | | 1024 bits
(52 kHz) | .68 sec | 6.8 sec | 68 sec | | 512 bits
(26 kHz) | .34 sec | 3.4 sec | 34 sec | | Acquisition
bandwidths | → 29.3 Hz | 2.93 Hz | .293 Hz | (CLOCK RATE) Figure 7 Maximum times and bandwidths required for synchronization of PN codes. ($\alpha=27^{\circ}$, AGC correlation = .75v, 10 db noise figure, probability of acquisition > 99%) Fig. 8 INSTANTANEOUS CORRELATION (a), AVERAGE CORRELATION (b), AND ERROR FUNCTION (c) VERSUS RELATIVE PHASE OF PN CODES, λ : (ALL VALUES RELATIVE TO A TOTAL RECEIVED VECTOR OF UNITY AMPLITUDE, α = 27° AND DITHER = \pm τ /2.) normalized by the ratio $\frac{.75}{.897}$. This gives a PN tracking gain of $\frac{.172}{.}$ volts per microsecond for a PN modulation angle of 27° . # 4.2.2 Estimate of Accuracy The PN tracking bandwidths required for one used dynamic timing error for typical received signal strengths are presented in Figure 9 for three possible modulation rates. In comparing Figure 7 with Figure 9, it can be seen that the bandwidths tabulated in Figure 9 for the 416 kHz modulation rate are too wide for reliable acquisition and are therefore not practical. The maximum bandwidth for PN tracking is the acquisition bandwidth and for the 416 kHz modulation rate this gives an rms time recovery accuracy of .4 microseconds. Actually, once PN acquisition and satellite message synchronization have been achieved, the PN tracking bandwidth can be made much narrower so as to further reduce dynamic noise errors. The limit on how narrow the bandwidth can be made depends on the degree to which ionospheric refraction affects the PN sidebands. The static errors consist of first, the receiver delay in the preselect filter which, for a bandwidth of 1 MHz, will be about 1 µsec, and second, voltage and current offsets in the tracking loop electronics. Worst case offsets on the order of 10 mv can be achieved relatively easily today. This gives rise to calibrateable offset timing errors of about .2 µsec, 1 µsec, and 2 µsec for modulation rates of 416 kHz, 52 kHz, and 26 kHz respectively. It is not unreasonable to expect that by careful design or by use of components with lower offset these errors could be reduced by one half. #### TOTAL RECEIVED SIGNAL POWER | | -120 dbm | <u>-130 dbm</u> | -140 dbm | |---------|----------|-----------------|----------| | 416 kHz | 182 Hz | 18.2 Hz | 1.82 Hz | | 52 kHz | 2.84 Hz | .284 Hz | .0284 Hz | | 26 kHz | .71 Hz | .071 Hz | .0071 Hz | ## Figure 9 Equivalent (RF) noise power bandwidth of PN tracking loop required for 1 μ sec rms time recovery. Loop design BW equals one quarter entered values. (for $\alpha=27^{\circ}$, AGC correlation voltage = .75v, noise figure = 10 db) $$BW = \frac{CNR}{9.5 \tau^2}$$ ## 5.0 SUMMARY The purpose of this memorandum has been to propose the incorporation of a pseudorandom time-signal modulation capability in the S/N-17 satellite. The proposed technique would take about 1 db of power away from the normal, narrowband satellite signal and spread this power into a wideband, spreadspectral signal. This widebanding would be achieved by the incorporation of a continuous pseudorandom phase modulation on the presently transmitted satellite signal. The overall signal received on the ground would consist of a normal, narrowband component and a spread-spectral component containing the finegrain timing information. Present day receivers will acquire and track the normal, narrowband signal component with a net 1 db reduction of received carrier power. Those equipments containing the additional circuitry will be able to acquire and track the pseudorandom time-signal modulation. The proposed receiving system has been designed so that with only an initial "factory" calibration of the equipment, absolute time epoch can be recovered in the field to an accuracy of from .5 to 3 microseconds depending on the selected modulation rate. Occasional "field" calibration of the receiver will readily allow recovery of time epoch to better than 1 microsecond. Of the three PN modulation rates discussed, it would seem that the most desirable from the standpoint of accuracy versus acquisition time is the 52 kHz rate. A conservative estimate of receiver performance would indicate a 1.5 µsec time epoch recovery accuracy with only "factory" calibration. Either by infrequent calibration, or by more careful design, or by an advance in the quality of "low offset" components, an accuracy of better than one microsecond is certainly achievable. Note particularly that the accuracy limitation of this approach is not imposed by bandwidth or integrating time restrictions, but by uncalibrated receiver system time delays and/or biases. Such static errors are substantially less for this PN time modulation system than for any other time recovery scheme now being considered. ### APPENDIX D S3E-69-015 Z152 January 17, 1969
TO: L. J. Rueger FROM: E. F. Osborne SUBJECT: Frequency and Time Standards. ENCLOSURE: (1) Compensation of a Reference Frequency by Incremental Phase Adjustment. A report is attached which describes and recommends the addition of sequential increments of phase to the output signal of a reference oscillator of either the crystal or atomic types for the purpose of generating and maintaining small offsets from a prescribed channel frequency or for the alternate purpose of normalizing and maintaining calibration of the TIME scale of a clock system relative to a STANDARD REFERENCE. The system is digital and all-electronic and may be designed for adjustment in the time scale with resolution in the nanosecond region. It is recommended that the concept be reviewed and considered for future applications in spacecraft and in ground stations. # COMPENSATION OF A REFERENCE FREQUENCY BY INCREMENTAL PHASE ADJUSTMENT #### INTRODUCTION Secondary frequency standards are subject to drift in the output signal due to long term aging and to systematic and random variations of the controlling environmental factors. For many applications it is desired to stabilize and control the frequency of oscillation to a unique specified value within a small allowable tolerance, removing in effect all of the predictable variations that may occur in a finite sampling or observation interval. This report is written to describe the application and theoretical principles of an "Incremental Phase Adjustment" method of compensation which appears to have properties and advantages of interest for satellite and ground receiver service in the fields of navigation, world-wide timing, and communications. Several approaches to the compensation of oscillator drift have been and are being developed. One group of systems, of which reference 6 is typical, operates directly to vary a parameter of the basic oscillator circuits thereby adjusting its frequency of oscillation. Another approach, exemplified by reference 5, preserves the reference oscillator parameters but adjusts the system output frequency by interposing a selectable or variable synthesizer between the reference source and the system output terminals. In a recorded development of NBS (reference 2) synchronization of two independent time scales with calibrations each 12 hours was achieved with a demonstrated accuracy within 70 nanoseconds (rms) using an electromechanical resolver for continuous phase compensation. In England (reference 1) a differentially driven quadrant potentiometer was used with a rubidium standard to calibrate clock epochs to the offset required for UT2, using the phase adjustment concept. At APL (references 3 and 4) Bateman has demonstrated the use of solid state all electronic logic circuits and incremental phase adjustment techniques for offsetting frequency in the simulation of refraction and doppler shifts. The "Incremental Phase Compensated Oscillator" is a digitally controlled all electronic concept of the synthesizer type. It uses a single quality reference oscillator followed by a controlled incremental phase shifter and a frequency selective transmission filter arranged as illustrated in Figure 1. The incremental phase controller has a total phase range of 360° divided into an integral number of steps which may be selected in sequential order to either advance or Fig. 1 FREQUENCY ADJUSTMENT BY SEQUENTIAL PHASE ADDITION retard the rotating carrier vector. Due to the inherent phase ambiguity of periodic waves the progressive addition of phase over the limited range of 0 to 360° will produce a shift in frequency of the output signal. Phase shifting in quantitized steps rather than in a smooth continuous function results in a small residual phase modulation which may be removed from the output signal by standard frequency selective amplitude filtering techniques. However, for effective filtering it is necessary that a small bias always exist between the oscillator frequency $(f_1 \text{ in Fig. 1})$ and the output signal frequency (f_2) . For purposes of illustration consider the following requirements as typical of a satellite application for accurate TIME epoch generation: - Nominal crystal oscillator reference source. Output frequency 5 (1 -80 x 10^{-6}) MHz. Drift in 5 years $\stackrel{+}{-}$ 2 parts in 10^{6} Average daily drift < 1 part in 10^{9} - b. Compensated mode. Tuning method - sequential phase scanning. Output frequency - 5 (1 -84.48 x 10^{-6}) MHz. Output tolerances* - < 5 parts 10¹² for Crystal with averaging times greater than 0.2 sec. Calibration - coarse adjustment to -80 ± 1 PPM. Time Epoch Settability Resolution - < 10 nanoseconds Spectral purity - residual phase modulation and harmonics down at least 60 dB relative to output carrier component. *Note: for a Rb standard the tolerance is < 5 parts 10¹³ with averaging times greater than 100 sec. ## ANALYSIS OF FEASIBILITY AND PERFORMANCE The general theory of "Incremental Phase Compensation" begins with definitions of the frequency, which is, $$f(t) = \frac{d}{dt} \quad \phi(t) \tag{1}$$ and the accumulative phase of the electric wave, which is Assume for a crystal oscillator that its frequency of oscillation can be expressed by a time series: $$f_1(t) = f_r + f_0 + at + bt^2 + \dots$$ (3) where f_r = specified frequency at the output terminal f = offset or bias frequency at each calibration epoch which permits practical finite settability resolution and crystal procurement. a = drift or aging rate of crystal effecting frequency of oscillation. b = rate of change of drift or acceleration of the frequency of oscillation. Now in any time period between calibration epochs we assume (a) the coefficients of the series are constant, (b) rapid convergence of the series so that the higher order components of the time series, equation (3) are negligible, and (c) the polarities of each coefficient are typical of crystal standards when operating in normal terrestrial environments so that $$f_1(t) \approx f_r - f_0 + at$$ (4) The output of the oscillator is a vector quantity $$v(t) = V e^{j\phi(t)}$$ (5) where the accumulative phase in the interval is $$\phi_1(t) = \left[2_{11} \left(f_r - f_o + \frac{at}{2}\right) t\right]_0^T$$ (6) The accumulated phase-time function of equation 6 can be compared to the numerically specified output of the system. $$\phi_2(t) = \begin{bmatrix} 2_{\Pi} & f_r & t \end{bmatrix}_0^T$$ (7) to determine the amount of phase compensation required as a function of time which is $$\phi_{c}(t) = -2\pi \left[\left(-f_{0} + \frac{at}{2} \right) t \right]_{0}^{T}$$ radians (8) or $$A_{c}(t) = -360 \left[\left(-f_{0} + \frac{at}{2} \right) t \right]_{0}^{T} \text{ degrees}$$ (9) But at any time, t, the required phase compensation may also be expressed as $$\phi_{c}(t) = -360 \text{ n(t)} - \theta(t)$$ (10) where n(t) is limited to integral values 0,1,2,3,...N, and $_{\theta}(t)$ is limited to values less than 2N radians. If the time, t, represents a system calibration and reset epoch then n(t) is merely the accumulative number of times that the phase controller has been commutated and $_{\theta}(t)$ is the current phase position within the bounds of 0 to 360 degrees. In a phase adjusted frequency shifter the signal output from the controller is $$v(t) = A \cos \left[2_{\Pi} (f_r - f_o + at) t + A_c (t) \right]$$ (11) If a logic controlled incremental phase shifter is used the output can be expressed as $$v(t) = A \cos \left[2\pi \left(f_r - f_o + at\right) t + \Delta_{\theta} t^* g(t)\right]$$ (12) Where Δ_{θ} = magnitude of phase increment equal to $2_{\Pi}/M$ radians g(t) = a variable switching function as predicted for each interval between system calibration epochs based on oscillator offset and extrapolated drift rate. Assuming an ideal prediction for incremental phase adjustment: $$\Delta_{\theta} \mathbf{t} \cdot \mathbf{g}(\mathbf{t}) = 2_{\Pi} \left(\mathbf{f}_{0} - \mathbf{a} \mathbf{t} \right) \mathbf{t} + \frac{\delta \theta}{2} \left(\mathbf{t} \right)_{\Sigma}^{\infty} \qquad C_{n} e^{j \mathbf{n}_{\omega}(\mathbf{t}) \mathbf{t}}$$ $$\mathbf{n} = -\infty \qquad (13)$$ so that the phase controller output becomes: $$v(t) = A\cos \left[2_{\Pi} f_r t + \frac{\delta a(t)}{2} \sum_{n = -\infty}^{\infty} C_n e^{jn\omega(t)t} \right]$$ (14) This describes a signal at precisely the desired carrier frequency but one having residual low level symmetrical sidebands due to the quantification employed in the phase adjustment. The deviation $(\delta\theta)$ and the modulating frequencies $(n\omega)$ in equation 14 can be considered constant for periods much longer than the interval of a single commutation of the phase controller so that the residual phase modulation spectrum is amenable to estimation by standard Fourier techniques. The incremental phase compensation is illustrated in Figure 2. At the beginning of life when the offset (less drift), f -at, is 4.48 PPM the fundamental modulating frequency (f 1), for a correction of a 5 MHz oscillator frequency while assuming 18° phase increments, is approximately $$f_{ml} \approx \frac{360}{18} \times 5 \times 10^6 \times \frac{4.48}{10^6} = 448 \text{ Hz}$$ (15) At the system end of life if the accumulated drift is 2 PPM in a sense opposite to the frequency offset then $$f_{m1}$$ $\approx \frac{360}{18} \times 5 \times 10^6 \times \frac{2.48}{10^6} = 248 \text{ Hz}$ (16) Since the peak-to-peak deviation $_{\delta\theta}$ of the incremental modulation is always less than the incremental step $_{\Delta\theta}$ = 20 degrees, the maximum energy level of any sideband frequency can be expected to be down about 25 dB or more relative to the corrected carrier. (For small deviations halving the size of the phase step reduces the 1st order Sideband Power by 6db.) If the frequency adjusted output of the incremental phase controller is to be used in any system requiring synthesis with large multiplying factors for the
generation of an RF carrier it is clear that the residual PM sideband energy must be attenuated with a frequency selective transmission filter. A thorough analysis of the specific application is (a) INCREMENTAL ADJUSTMENT OF FREQUENCY (b) RESIDUAL PHASE MODULATING WAVEFORM Fig. 2 PHASE VERSUS TIME FUNCTIONS needed when stating the exact characteristics of the filter, however a relative attenuation of the sideband frequencies from 200 to 500 Hz in the order of 60 dB is feasible for many applications. #### PHASE CONTROLLER MECHANIZATION There are several configurations that may be used to achieve a reliable solid state (or at least all electronic) mechanization of an incremental phase controller for frequency compensation. Examples are given in Figures 3, 4, and 5. The four quadrant incremental phase controller is most compatible with integrated circuit design. The LC components of the delay line approach and the transformer-capacitor devices in the RC network are less desirable from an integrated circuit point of view, however, these are appropriate mechanizations in applications where space and weight are not controlling. The delay line approach is described more fully by Bateman (Reference 3 and 4), however, the use of paraphase amplifiers is suggested as a means of reducing the number of LC components. The sequential commutator design will employ transistor switching generally as described by Bateman. In the incremental phase compensation approach to the generation of accurate TIMING epochs, note that exceedingly small admustments can be made, yet relatively low frequency components are adequate. For example in a 0.1 $\mu sec.$ Time recovery system, the 20 phase steps at 5 MHz as suggested above presents a potential control capability to 0.01 $\mu sec.$ In comparison, in a clock divider pulse deletion technique (the method currently employed in the Navigation Satellite and many other systems), the capability to adjust time in increments as small as 0.01 $\mu sec.$ will require operation at a 100 MHz frequency level. ## PRELIMINARY TEST PROPOSAL In advance of testing of a complete system as illustrated by Figure 1, preliminary tests are suggested using the equipment arrangement in Figure 6, for the purpose of obtaining and analysing data on the residual (spectral) level of phase modulation with and without filter smoothing, as a function of the commutating rate of the incremental phase changes. The spectral lines should be correlated with the commutating rate, the number of phase steps in 2_{Π} , and with the linearity or dispersion in the size of each phase step. When the complete system is eventually placed in an orbiting satellite tests should be made using a hydrogen maser clock as a reference to determine the precisions to which time Fig. 3 FOUR QUADRANT PHASE CONTROLLER Fig. 4 DELAY LINE PHASE CONTROLLER Fig. 5 RC PHASE CONTROLLER Fig. 6 LABORATORY TEST CIRCUIT FOR RESIDUAL MODULATION ANALYSIS calibrations of the satellite can be made and also the degradation in accuracy of timing vs. the interval between calibration epochs. #### CONCLUSIONS This report has described the principle features of the phase adjustment method of compensation of secondary frequency standards and has shown the method to be both feasible and practical for accurate TIME AND FREQUENCY applications. The sequentially scanned incremental phase adjustment method can provide a bias offset in frequency and can be programmed to compensate for the drift of the secondary standard over a predictable interval. The control can be achieved with digital logic. Mechanization is feasible at low frequencies (typically 5 MHz) with the vast majority of the components in integrated circuit packaging. The mechanization at 5 MHz, with 20 phase steps of 18 degrees each per cycle permits adjustments and calibrations of TIME epochs with a resolution of 10 nanoseconds. Among the advantages which may be cited in favor of the incremental phase adjustment concept are the following. - 1. It is programmable and controllable with digital logic concepts and components. - 2. Only one oscillator is required in the system. - 3. The parameters and environment of the source oscillator are independent and unaffected by the compensation. - 4. The resolution for TIME epoch adjustment can be in the nanosecond region with circuitry operating in the 5 MHz region. - 5. The residual phase modulation energy is small and can be designed to fall in frequency bands sufficiently far removed from the compensated output carrier that passive transmission filters may be used for further attenuation. - 6. The possibilities of mechanization of the compensating system using solid state integrated packaging is excellent. - 7. Design tradeoffs, between (a) the total offset frequency, (b) the size and number of incremental phase positions per cycle of compensation, and (c) the frequency at which the compensation is applied, may be manipulated to adjust the resolution of the control, and also the energy and spectral distribution of the residual phase modulation energy (before filtering). 8. The incremental phase adjustment provides, in a single system, the capability for (a) direct or delayed tuning of a secondary standard from its arbitrary frequency of oscillation to a specified offset of relatively large numerical value, with acceptable errors in the presence of systematic drifts; (b) normalizing a TIME scale to conventional time units (seconds, minutes, etc.) in a combined TIME AND FREQUENCY System where the frequency of oscillation does not have an integral relationship to the time unit or marker repetition rate; and (c) calibrating the TIME MARKER EPOCHS as generated to a recognized STANDARD REFERENCE OF TIME. # References - 1. Bentick, J. P., 'An Incremental Phase Changer for Offsetting Time and Frequency Standards", Report No. RAE-TR-67230, 15P, September 67 (Royal Aircraft Establishment, Farnborough, England) (Pull 50 pts 1010 to set to UT₂) - 2. Allan, D. W., et al, "An Ultra-Precise Time Synchronization System Designed by Computer Simulation", Frequency Vol. 6, No. 1, January 1968, pp. 11-14. - 3. Bateman, R. E., "Design of a Precision Frequency Shifter", 1tr to R. J. Finneran, S3E-67-282, November 28, 1967. - 4. Bateman, R. E., "Additions and Corrections", 1tr to R. J. Finneran, S3E-68-025, January 22, 1968. - 5. Grant, R. and Stansell, T. A., "Definition of a Digitally Controlled Oscillator for the S/N-17 Satellite", ltr to A. C. Schultheis, S3R-68-184, April 23, 1968. - 6. Roche, T. L., "Test Results of the NRL Remotely Tunable Oscillator", 1tr to B. W. Show, S2C-4-038, November 1, 1968. #### APPENDIX 正 ### GEOS TIME AND FREQUENCY PARAMETERS # Part I - List of RF Channel Allocations (GEOS B): - A. Satellite Active Radio Transmissions - 1. Coherent Doppler Channels: - a. 972 MHz 50 PPM, transmitter power 0.5 watts carrier signal only. - b. 324 MHz 50 PPM, transmitter power 0.5 watts carrier plus PM time marker at 1 PPM. - c. 162 MHz 50 PPM, transmitter power 0.25 watts carrier plus PM time marker at 1 PPM. Note: Each carrier and time marker waveform are derived from the on board precision secondary frequency standard. Oscillator drift is uncompensated relative to carriers but is normalized by pulse deletion techniques under memory command relative to timing waveforms. The time normalizer can accomodate a deviation of ±19 PPM from the nominal offset of -50 PPM covering a range of offsets from -31 PPM to -69 PPM. # 2. Telemetry Channel: 136.32 MHz ± .001% at 0.4 watts transmitter power carrier plus two FM subcarriers carrying telemetry data plus the time marker waveforms as a composite PM on the carrier. Note: The time marker waveform is the same as for the Doppler channels. The telemetry carrier and subcarriers are derived from independent nonsynchronous oscillators. - B. Satellite Radio Relay Transmissions - 1. UHF Transceiver. - a. Receive at 421.0 MHz. - b. Transmit at 224.5 MHz and 449 MHz. Note: This subsystem is for SECOR ranging. - 2. S-Band Transceiver. - a. Receive at 2270 MHz. - b. Transmit at 1705 MHz. Note: This subsystem accomodates the NASA-GSFC Range and Range Rate measurements. - 3. C-Band Transponder. - a. Receive at 5690 MHz. - b. Transmit at 5765 MHz. Note: This subsystem is for pulsed radar ranging and has a peak pulse output of 400 watts. # Part II - Satellite Synthesis Chains (GEOS B): - A. RF Carrier Frequencies (at the satellite transmitter) - 1. Coherent Doppler Channels (5 MHz common reference): - a. $(5 \text{ MHz} 50 \text{ PPM}) \times \frac{3}{5} \times 6 \times 3 \times 3 \times 3 \times 2 = 972 \text{ MHz} 50 \text{ PPM}.$ - b. $(5 \text{ MHz}-50 \text{ PPM}) \times \frac{3}{5} \times 6 \times 3 \times 3 \times 2 = 324 \text{ MHz}-50 \text{ PPM}.$ - c. $(5 \text{ MHz}-50\text{PPM}) \times \frac{3}{5} \times 6 \times 3 \times 3 = 162 \text{ MHz}-50 \text{ PPM}.$ - Note: (1) Common point in synthesis chain is at 3 MHz. - (2) PM is applied at 54 MHz (separately on the 324 and 162 MHz channels) to deviate the RF output carrier ±45° during time marker burst. - 2. Telemetry Channel (8.52 MHz crystal oscillator): - $(8.52 \text{ MHz} \pm .001\%) \times 2^4 = 136.32 \text{ MHz} \pm .001\%$ - Note: (1) PM is applied at 8.52 MHz to deviate the final RF carrier ± 1.5 radians. - (2) Subcarriers employ voltage controlled oscillators at 2.3 and 5.4 KHz with no synthesis. - B. Time Marker Waveforms - 1. Marker Characteristics: - a. Periodic burst. - b. Repetition rate 1 per minute. - Modulation frequency 186.88 PPS. - d. Format: 66 cycles of square wave at zero phase followed by 7 cycles of square wave at 180° phase. - e. Fiducial Timing Mark end of cycle following phase reversal, calibrated to 6.842 msec after the integer minute. - f. Satellite Transmissions: 136 MHz Telemetry Channel (with time marker) 162 MHz Doppler Channel 324 MHz Doppler Channel. - 2. Clock Divider Chain: N1 N2 N3 [(5 MHz-50 PPM)÷7-(Fast Delete)]÷7-(Normal Delete)]÷ #### $4485 \div
1365 = 1 PPM$ - Note: (N1) Source is the same precision secondary standard that is used for Doppler Channel carrier synthesis. - (N2) Fast delete Time normalization occurs at 714,250 Hz nominal, representing 1.4usec delay shift per each deletion. In normal operation a fixed deletion of 5 pulses occur each minute during Word 61, Bits 13 through Bit 18. In addition vernier deletions are commanded from the satellite memory, a variable number of pulse deletions between zero and ten, which occur during even bits of word 60. - (N3) Normal delete Time normalization occurs at 102 KHz, representing 9.8µsec delay shift per each deletion. In normal operation a fixed deletion of 117 pulses each minute are distributed during words 1 through 59, Bits 18 through 21. - (N4) The satellite memory comprises 1365 bits arranged in 65 words of 21 bits each. - (N5) Other clock outputs are provided at: 186.88 Hz 22.75 Hz 0.25 Hz. - Part III Source Documents for Parametric Data (included above): - A. JHU/APL Block No. 7211 Design Data Sheets. - B. JHU/APL Technical Report TG-896, "A Delayed Command System for a Near-Earth Satellite", by R. S. Cooperman, dated April 1967. - C. JHU/APL Instruction Manual SDO-2207, "GEOS Time Recovery System", dated October 1967. S3E-68-244 IF10 #### APPENDIX F # IMPLEMENTATION OF WORLD-WIDE ACCURATE TIMING WITH A GEOS SATELLITE Part I - System Objectives. A satellite system is desired for the generation, transmission and recovery of TIME reference signals that will permit world-wide calibration and synchronization of frequency standards and timing clocks with (1) moderate accuracy, i.e., 1 to 10 microseconds error, using inexpensive ground station equipment, and also (2) high accuracy, i.e., 0.1 to 1 microsecond error, using more sophisticated ground station equipment and procedures. - Part II Candidate Approaches using a GEOS satellite. - A. Active Time Dissemination by Orbiting Radio Clock to Passive Users. - 1. Doppler channels: carriers plus Time Marker PM at 972, 324 and 162 MHz. - B. Candidate Subsystems for the Potential Transfer of Time Between Active Users via Satellite Radio Relay. - 1. UHF (SECOR Ranging) Transceiver. - 2. S-Band (GSFC Range/Range Rate) Transceiver. - 3. C-Band (Pulsed Radar Ranging) Transponder. - Part III Anticipated GEOS-C Subsystems pertinent to Time Reference Signals. The Preliminary technical plan for GEOS-C which is subject to modification with the direction and concurrence of NASA indicates that the following subsystems will be available and will support the technical achievement of an operational system for transmission and recovery of time references on a world-wide basis with high accuracy. - A. The Satellite Frequency Standard. - 1. Rubidium reference mode. - 2. Precision (non-slaved) crystal mode. - B. Satellite RF Subsystems. - 1. Coherent carrier signal generation and transmission at each of the 162, 324, and 972 MHz doppler channels. - 2. A wideband transceiver system at the unified S-Band (USB) frequencies for range and range rate measurements. The exact carrier and sidetone modulating frequencies are controlled by the using radio terminals (under GSFC direction). - 3. An X-Band radar altimeter system (parameters to be established). - 4. A telemetry channel for readout of satellite data near 136 MHz, the exact carrier frequency to be determined by NASA for compatibility with the MINITRACK and STADAN terminal receiver operation. # Part IV - Preliminary Suggestions for GEOS-C Time Subsystems. - A. To satisfy the objective of obtaining a coarse accuracy (1 to 10 µsec) Time Recovery System, retain but improve the time normalization accuracy of the present time marker modulation for transmission on the 136 MHz telemetry and 162 MHz doppler channels. The Time Mark Decoder presently incorporated in NASA terminals, which is a 'low cost' item, may be used without redesign. Consider also the feasibility and benefit of time marker repetition rates more frequent than 1 per minute. - B. To satisfy the objective of obtaining a high precision, high accuracy (0.1 to 1 µsec) Time Recovery System, design a new digital modulation waveform with precise time epochs for the continuous modulation of one or both of the 324 and 972 MHz coherent doppler carriers. The modulation format should be compatible with a class of decoders having coarse or high accuracy depending upon terminal (or station) complexity and decoder cost. - C. Consider the use of the Time Transfer techniques using the unified S-Band transceiver both for high precision time synchronization between active ground stations, and also for management and calibration of the on-board Satellite Clock TIME Dissemination System. - D. Among the primary system constraints are the basic limitations on available satellite prime power for sustaining the Rubidium standard, synthesizer and clock dividers and for the generation of RF power. The system is constrained to the radiation of three coherent carriers for doppler measurement of range rate at 972, 324, and 162 MHz (with nominal offset of 50 PPM). #### VII. BIBLIOGRAPHY (Note also the references listed in each Appendix) - 1. Air Navigation Traffic Control Division, Airborne Collision Avoidance Systems, Air Transport Association of America, ANTC Report 117, 30 June 1967. - 2. R. S. Badessa et al., "A Doppler-Cancellation Technique for Determining the Altitude Dependence of Gravitational Red Shift in an Earth Satellite," Proc. IRE, Vol. 48, No. 4, April 1960, pp. 758-764. - 3. R. S. Badessa et al., "Frequency-Impulse Modulation as a Means of Attaining Accuracy in Cesium Atomic Clocks," IEEE Trans. on Instrumentation and Measurement, Vol. IM-13, December 1964, pp. 175-180. - 4. J. A. Barnes, "Atomic Timkeeping and the Statistics of Precision Signal Generators," Proc. IEEE, Vol. 54, No. 2, February 1966, pp. 207-220. - 5. C. M. Bell and D. Babitch, "A Systems Analysis of the Cesium Beam Atomic Clock," IEEE Trans. on Instrumentation and Measurement, Vol. IM-17, No. 2, June 1968, pp. 155-166. - 6. L. N. Bodily et al., "World-Wide Time Synchronization, 1966," Hewlett-Packard J., Vol. 17, No. 12, August 1966, pp. 13-20. - 7. L. N. Bodily, "A Summary of Some Performance Characteristics of a Large Sample of Cesium-Beam Frequency Standards," <u>Hewlett-Packard J.</u>, Vol. 18, No. 2, October 1966, pp. 16-20. - 8. D. A. Conrad, Constellation Study for Satellite Navigation with Passive Ranging, TRW Systems, Redondo Beach, Calif., prepared for Navy Space Systems Activity, Report 11409-6001-R000, 10 May 1968. - 9. R. S. Cooperman, <u>A Delay Command System for a Near-Earth Satellite</u>, APL/JHU TG 896, April 1967. - 10. S. J. DeAmicis, Status Report, U.S. Navy Satellite Geophysics Program, APL/JHU TG 880-10, February 1969. - 11. M. M. Feen et al., "Ionospheric Errors in Satellite Time Measurements After First-Order Correction," APL/JHU SIA-499-69, 27 May 1969. - 12. R. K. Gardner, <u>Time and Coordinate System Studies</u>, prepared by the MITRE Corp. for U.S. Air Force on Contract AF 19(628)-2390, Report ESD-TDR-64-627, March 1965. - 13. L. E. Gatterer et al., "Worldwide Clock Synchronization Using a Synchronous Satellite," <u>IEEE Trans.on Instrumentation and Measurement</u>, Vol. IM-17, No. 4, December 1968, pp. 372-378. - 14. R. F. Gavin, <u>Use of Optically Pumped Rubidium</u> <u>Vapor Frequency Standard as Master Oscillator in Satellite Tracking Stations</u>, APL/JHU TG 505, October 1963. - W. H. Guier et al., Analysis of the Observational Contributions to the Errors of the Navy Satellite Doppler Geodetic System, APL/JHU TG 653, January 1965. - 16. H. S. Hopfield, "The Effect of Tropospheric Refraction on the Doppler Shift of a Satellite Signal," J. Geophys. Res., Vol. 68, No. 18, September 1963, pp. 5157-5168. - 17. H. S. Hopfield, A Two Quartic Refractivity Profile for the Troposphere, for Correcting Satellite Data, APL/JHU TG 1024, September 1968. - 18. R. E. Jenkins, A Satellite Observation of the Relativistic Doppler Shift, APL/JHU TG-1060, March 1969. - 19. J. L. Jespersen et al., "Satellite VHF Transponder Time Synchronization," <u>Proc. IEEE</u>, Vol. 56, No. 7, July 1968, pp. 1202-1206. - 20. S. G. Kukolich and K. W. Billman, "Square-Wave Phase Modulation in Ramsey-Type Molecular Beam Resonance Experiments," J. Appl. Phys., Vol. 38, No. 4, March 1969, pp. 1826-1830. - 21. S. C. Laios, "Geos Time Synchronization," Minutes of Meeting, Utilization of Time/Frequency in Collision Avoidance Systems (CAS), sponsored by Dept. of Transportation, Federal Aviation Administration, 27-28 August 1968. - 22. S. C. Laios, "ATS Time Synchronization," Minutes of Meeting, Utilization of Time/Frequency in Collision Avoidance Systems (CAS), sponsored by Dept. of Transportation, Federal Aviation Administration, 27-28 August 1968. - 23. R. S. Lawrence et al., "A Survey of Ionospheric Effects Upon Earth-Space Radio Propagation," Proc. IEEE, Vol. 52, No. 1, January 1964, pp. 4-27. - W. Markowitz et al., "Clock Synchronization via Relay II Satellite," <u>IEEE Trans. on Instrumentation and Measurement</u>, Vol. IM-15, No. 4, December 1966, pp. 177-184. - 25. C. Marvin, The Operation of the Satellite Clock Control System (U) (Confidential), APL/JHU TG 523, September 1963. - 26. A. O. McCoubrey, "A Survey of Atomic Frequency Standards," <u>Proc. IEEE</u>, Vol. 54, No. 2, February 1966, pp. 116-135. - 27. O. E. McIntire, "Review of the Collision Avoidance Problem and Discussion of T/F-CAS Ground Station Factors," published in Minutes of Meeting, Utilization of Time/Frequency in Collision Avoidance Systems (CAS), sponsored by Dept. of Transportation, Federal Aviation Administration, 27-28 August 1968. - 28. R. R. Newton, "Application of Doppler Measurements to Problems in Relativity, Space Probe Tracking, and Geodesy," <u>Proc. IRE</u>, Vol. 48, No. 4, April 1960, pp. 754-758. - 29. R. R. Newton, "The U.S. Navy Doppler Geodetic Systems and its Observational Accuracy," Phil. Trans. Roy. Soc. London, Series
A, Vol. 262, 1969, pp. 50-66. - 30. E. F. Osborne, "Application of Active Artificial Earth Satellites to Surface Mapping," Conf. Proc. MIL-E-CON, Vol. 8, September 1964, pp. 112-118. - 31. E. F. Osborne, Geodetic Relative Distance Measurements, Westinghouse Electric Corp., Baltimore, Md., Report EE4421, March 1964. - 32. W. J. Riley, "Characteristics of Precision Frequency Sources," <u>Frequency/Time Notebook</u>, General Radio Co., No. 1, August 1967. - 33. L. J. Rueger, <u>Precision Time and Frequency Applications in the Transit and Anna Satellite Program</u>, APL/JHU TG 459, December 1962. - 34. Staff of Space Development Dept., "Use of Radio Doppler Measurements for DOD Post 1970 Geodesy" (U) (Confidential), letter from R. B. Kershner to Cmdr., Naval Air Systems Command, TS-1617, with enclosure APL/JHU S1-32-67, 17 October 1967. - 35. Staff of the Hewlett-Packard Co., <u>Frequency and Time Standards</u>, Application Note 52, November 1965. - 36. Staff of Motorola, Inc., Goddard Range and Range Rate System Design Evaluation Report, prepared for NASA-GSFC, Report W2719-2-1, November 1962. - 37. Staff of Space Development Dept., <u>DODGE Satel-lite Performance</u>, APL/JHU TG 1034A, December 1968. - 38. Staff of Space Development Dept., "GEOS Time Recovery System Instruction Manual," APL/JHU SDO 2207, October 1969. - 39. Staff of the Sperry Gyroscope Co., Study of Methods for Synchronizing Remotely-Located Clocks, prepared for Goddard Space Flight Center, NASA Report CR-738, March 1967. - 40. J. McA. Steele et al., "Telstar Time Synchronization," <u>IEEE Trans. on Instrumentation and Measurement</u>, Vol. IM-13, December 1964, pp. 164-170. - 41. C. O. Thornburg, "Master Timing of CAS Ground Stations," IEEE Trans. on Aerospace and Electronic Systems, Vol. AES-4, No. 2, March 1968, pp. 265-272. - 42. D. H. Thorne, "A Rubidium-Vapor Frequency Standard for Systems Requiring Superior Frequency Stability," Hewlett-Packard J., Vol. 19, No. 11, July 1968, pp. 8-16. - 43. J. Tolman et al., "Microsecond Clock Comparison by Means of TV Synchronizing Pulses," IEEE Trans. on Instrumentation and Measurement, Vol. IM-16, No. 3, September 1967, pp. 247-254. - 44. T. C. Viars, "Application of Precise Time-Frequency Technology in Multi-Function Systems," Proc. of the Twenty-Third Annual Frequency Control Symposium, Atlantic City, N. J., May 1969. - 45. R. F. C. Vessot et al., "Progress in the Development of Hydrogen Masers," Frequency, Vol. 6, No. 7, July 1968, pp. 11-17; see also "Atomic Hydrogen Masers An Introduction and Progress Report," Hewlett-Packard J., Vol. 20, No. 2, October 1968, pp. 15-20. - 46. G. C. Weiffenbach, "Time Dissemination by Satellite," published in Minutes of Meeting, Utilization of Time/Frequency in Collision Avoidance Systems (CAS), sponsored by Dept. of Transportation, Federal Aviation Administration, 27-28 August 1968. - 47. G. M. R. Winkler, "World-Wide Time Review," published in Minutes of Meeting, Utilization of Time/Frequency in Collision Avoidance Systems (CAS), sponsored by Dept. of Transportation, Federal Aviation Administration, 27-28 August 1968. - 48. W. D. Woolsey et al., <u>Network Bit Synchronization</u>— <u>Atomic Clock vs Frequency Averaging</u>, prepared by Martin-Marietta Corp., for U.S. Army Electronics Command, Report ECOM-0040-F, July 1968, pp. 25-30. - 49. L. E. Zegers, "Common Bandwidth Transmission of Information Signals and Pseudonoise Synchronization Waveforms," IEEE Trans. on Communication Technology, Vol. COM-6, No. 6, December 1968, pp. 796-807. - 50. S. Z. Zufall, "JPL Time Correlation Study," GSFC-NASA Internal Memo., File 675, to I. M. Salzberg, Tracking Data Evaluation Section, 31 May 1968. # INITIAL DISTRIBUTION EXTERNAL TO THE APPLIED PHYSICS LABORATORY* The work reported in TG 1086 was done under Navy Contract NOw 62-0604-c. This work is related to Task IF10, which is supported by National Aeronautics and Space Administration (Code 521). | gton, D. C. gton, D. C. gton, D. C. gton, D. C. gpring, Md. gu, Cal. gton, D. C. gton, D. C. gton, D. C. | ORD-9132 (Library) AIR-604 (Library) AIR-53821 AIR-53822 SP-24 SP-241 SP-243 5162 G. M. R. Winkler R. G. Hall | 20 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |--|--|--| | gton, D. C. gton, D. C. gton, D. C. gring, Md. gu, Cal. gton, D. C. gton, D. C. gton, D. C. | AIR-604 (Library) AIR-53821 AIR-53822 SP-24 SP-241 SP-243 5162 G. M. R. Winkler R. G. Hall | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | gton, D. C. gton, D. C. gton, D. C. gring, Md. gu, Cal. gton, D. C. gton, D. C. gton, D. C. | AIR-604 (Library) AIR-53821 AIR-53822 SP-24 SP-241 SP-243 5162 G. M. R. Winkler R. G. Hall | 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | gton, D. C. gton, D. C. gring, Md. gu, Cal. gton, D. C. gton, D. C. gton, D. C. | AIR-604 (Library) AIR-53821 AIR-53822 SP-24 SP-241 SP-243 5162 G. M. R. Winkler R. G. Hall | 2
1
1
1
1
1
1
5 | | gton, D. C. gton, D. C. gring, Md. gu, Cal. gton, D. C. gton, D. C. gton, D. C. | AIR-604 (Library) AIR-53821 AIR-53822 SP-24 SP-241 SP-243 5162 G. M. R. Winkler R. G. Hall | 2 1 1 1 1 1 1 1 5 5 | | epring, Md. gu, Cal. gton, D. C. gton, D. C. | SP-24
SP-241
SP-243
5162
G. M. R. Winkler
R. G. Hall | 5 | | gu, Cal.
gton, D. C.
gton, D. C. | 5162
G. M. R. Winkler
R. G. Hall | 5 | | gton, D. C.
gton, D. C. | G. M. R. Winkler
R. G. Hall | 1
1
1 | | gton, D. C.
gton, D. C. | G. M. R. Winkler
R. G. Hall | 1
1
1 | | ton, D. C. | G. M. R. Winkler
R. G. Hall | 1 1 | | ton, D. C. | G. M. R. Winkler
R. G. Hall | 1 1 | | geles, Cal. | SMTAG | 1 | | geles, Cal. | SMTAG | 1 | | | í | ļ | | nmouth, N. J. | AMSEL-RD-XC | 1 | | | | | | | | | | gton, D. C.
elt, Md. | SAG
521
247
514
562
551
573
552
523 | 1
35
1
1
1
1
1
1 | | dge, Mass. | R. M. Carpenter | 1 | | | | | | | | 2 | | gton, D. C. | | 1 | | gton, D. C. | | | | | gton, D. C. | gton, D. C. | ^{*}Initial distribution of this document within the Applied Physics Laboratory has been made in accordance with a list on file in the APL Technical Reports Group. # INITIAL DISTRIBUTION EXTERNAL TO THE APPLIED PHYSICS LABORATORY* Page 2 | ORGANIZATION | LOCATION | ATTENTION | No. of
Copies | |--|--|---|------------------| | U.S. GOVERNMENT AGENCIES (cont'd) | | | | | Smithsonian Astrophysical Laboratory | Cambridge, Mass. | C. Hagge
G. C. Weiffenbach | 1 1 | | CONTRACTORS | | d. C. Wellenbach | | | Aerospace Corp. Air Transport Association of America Jet Propulsion Laboratory | Los Angeles, Cal.
Washington, D. C.
Pasadena, Cal. | A. Shapiro
F. C. White
R. L. Sydnor | 1
2
1 | ^{*}Initial distribution of this document within the Applied Physics Laboratory has been made in accordance with a list on file in the APL Technical Reports Group. Security Classification | DOCUMENT CONTROL DATA - R & D | | | | | | | | |--|---|------------------------------------|-----------------|--|--|--|--| | (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) | | | | | | | | | The Johns Hopkins Univ. Applied Physics Lab. | | 20. REPORT SECURITY CLASSIFICATION | | | | | | | 8621 Georgia Ave. | | Unclassified | | | | | | | Silver Spring, Md. 20910 | | 26. GROUP | | | | | | | 3. REPORT TITLE | | | | | | | | | Global Timing Systems of Nanosecond Accuracy Using Satellite References | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | | Technical Memorandum | | | | | | | | | 5. AUTHOR(S) (First name, middle initial, last name) | | | | | | | | | Eugene F. Osborne | | | | | | | | | 6. REPORT DATE | 78. TOTAL NO. OF | PAGES | 7b. NO. OF REFS | | | | | | October 1969 | 182 | | 50 | | | | | | 88. CONTRACT OR GRANT NO. | 98. ORIGINATOR'S | REPORT NUMB | ER(S) | | | | | | NOw 62-0604-c | 1 | | | | | | | | b. PROJECT NO. | TG | TG 1086 | | | | | | | Task Assignment IF10 | | | | | | | | | c. | 9b. OTHER REPORT NO(5) (Any other numbers that may be assigned this report) | | | | | | | | d, | [| | _ | | | | | | 10. DISTRIBUTION STATEMENT | | | | | | | | | This document has been approved for public release and sale; its distribution is unlimited. | | | | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING M | ILITARY ACTIV | /ITY | | | | | | Çine | National Aeronautics and Space | | | | | | | | | Administration | | | | | | | | 13. ABSTRACT | L | | | | | | | The application of artificial satellites in providing radio reference signals for the synchronization and calibration of local clock and timing systems has been studied. Space technologies in the specific areas of geodesy and navigation are applied with digital signaling techniques and atomic time and frequency standards. The result of the study predicts that a useful operational service can be provided on a global basis with a low-altitude polar satellite having an onboard atomic clock to most effectively satisfy user requirements at various levels of system accuracy. For fixed site users, system accuracies as good as 100 nanoseconds (rms) are realistic with sophisticated equipment and data
processing. DD FORM 1473 # Security Classification 14. KEY WORDS Accuracy Atomic Clock Calibration Compensation Digital Signaling Doppler Encoding Error Analysis Geodesy GEOS Modulation Navigation NAVSAT One-way Timing Orbiting Clock Propagation Radio Systems Receivers Satellites Stability Standards Synchronization Systems Study Time and Frequency Time Transfer UNCLASSIFIED